

7. Blue Mountains Section

Section Description

The Blue Mountains Section is part of the Middle Rockies–Blue Mountains Ecoregion. The Idaho portion of the Blue Mountains, the subject of this review, comprises west-central Idaho from the lower Payette River valley in the south, north to the Lower Salmon River, west from the Snake

River and Hells Canyon at state line to include portions of the Little Salmon River, Little Weiser River, and Squaw Creek drainages (Figure 7.1, 7.2). The Blue Mountains spans a 225 to 3,100 m (750 to 9,400 ft) elevation range. This is an arid to semiarid region that generally receives 23 to 46 cm (9 to 18 in) of precipitation annually at lower elevations. Higher elevations receive 43 to 254 cm (17 to 100 in) annually, which falls predominantly during the winter and often as snow.

Middle Fork Brownlee Creek Cecil D Andrus Wildlife Management Area, Washington County, Idaho © 2004 Anna Owsiak

The Blue Mountains Section is predominantly rural and devoted to agricultural production of livestock and crops for livestock production. Agriculture is generally irrigated with either flood or sprinkler irrigation, mostly supplied by diversion from the Snake, Little Salmon, Weiser, and Payette rivers. Major hydroelectric and water storage reservoirs include Brownlee, Oxbow, and Hells Canyon on the Snake River. Urban and suburban development is associated primarily with distinct population centers within river valleys, and the rural–urban interface is expanding. The section's aridity has given rise to water management programs, including water storage, delivery, and regulation of usage to support agriculture as well as urban and suburban areas.

The section provides numerous outdoor recreational opportunities for hunting, angling, trail riding, hiking, camping, birdwatching, and river rafting. Recreation and agriculture are the dominant land uses in the region. The Hells Canyon National Recreation Area and Hells Canyon Wilderness lie within the west central and northwest portion of this section. Sections of the Snake River within and outside of the National Recreation Area are designated as both wild and scenic. Approximately 47% of section lands are under federal ownership and management by the US Forest Service (FS) and Bureau of Land Management (US) (BLM).

A tradition of cattle and sheep ranching exists in the Blue Mountains, and farming and ranching remain major land uses. Agriculture is primarily small family operations with generational ties to the lands. Livestock grazing occurs on open range on a mix of private, state, and federal lands.

This section historically supported extensive logging and small gold and silver mines. Today, a limited, but still commercially viable logging and mineral extraction industry exists for both these raw materials.

The Blue Mountains contains important intact canyon grassland and forest habitats for species including Bighorn Sheep (Ovis canadensis) and Northern Idaho Ground Squirrel (Urocitellus brunneus). The section's sagebrush steppe habitat has been highly altered by the biological invasion of nonnative plants, particularly invasive annual grasses introduced from the Eurasian Steppe biome such as cheatgrass (Bromus tectorum L.) and medusahead (Taeniatherum caputmedusae [L.] Nevski). These plants affect many aspects of sagebrush steppe ecology, but perhaps most importantly, the presence of invasive annual grasses alters fire regimes. In some areas, increased intensity and frequency of wildfires has resulted in conversion from shrubdominated habitats to nonnative annual grasslands, which has reduced habitat value to shrubsteppe obligate species. In some areas, the altered habitat has favored species that benefit from less shrub cover, including early-seral and grassland-dependent species. This has been particularly true at lower elevation sites formerly dominated by Wyoming big sagebrush (Artemisia tridentata Nutt. subsp. wyomingensis Beetle & Young) and bitterbrush (Purshia tridentata, Beetle & Young). However, some areas remain dominated by native vegetation and provide important habitat for species such as Sharp-tailed Grouse (Tympanuchus phasianellus), Long-billed Curlew (Numenius americanus), and Southern Idaho Ground Squirrel (U. endemicus).

Aquatic and wetland habitat is important for most wildlife in this arid landscape and is obligatory for fish, aquatic invertebrates, and amphibious mammals and amphibians. In-stream habitat and riparian habitat are usually intrinsically linked in terms of their condition and value as fish and wildlife habitat. Wetlands and riparian habitat tend to have the highest vegetation productivity within the landscape and are key habitat types for foraging herbivores (invertebrates to large ungulates). Dense cover associated with wetland and riparian habitat is also favorable for many types of wildlife. In addition, high insect abundance is associated with these areas of greater primary productivity, and wetland and riparian habitat is essential for many insectivorous animals, notably bats and neotropical migratory birds.

Fig. 7.1 Map of Blue Mountains surface management

Fig. 7.2 Map of Blue Mountains vegetation conservation targets

Conservation Targets in the Blue Mountains

We selected 6 habitat targets (4 upland, 2 aquatic) that represent the major ecosystems in the Blue Mountains as shown in Table 7.1. Each of these systems provides habitat for key species of greatest conservation need (SGCN), i.e., "nested targets" (Table 7.2) associated with each target. All SGCN management programs in the Blue Mountains have a nexus with habitat management programs. We provide a high-level summary of current viability status for each target. Conservation of the habitat targets listed below should conserve most of the nested species within them. However, we determined that at least 4 taxa—Bighorn Sheep (addressed in separate management plan at http://fishandgame.idaho.gov/public/wildlife/planBighorn.pdf), Northern Idaho Ground Squirrel, Southern Idaho Ground Squirrel, and insect pollinators—face special conservation needs and thus are presented as explicit species targets as shown in Table 7.1

Table 7.1 At-a-glance table of conservation targets in the Blue Mountains

		tion targets in the Blue		
Target	Target description	Target viability		targets (SGCN)
Dry Lower Montane-Foothill Forest	Includes wetter meadow patches important to the	Fair. Forest systems intact and functional, but are	Tier 1	Northern Idaho Ground Squirrel Whorled Mountainsnail
	Northern Idaho Ground Squirrel.	increasingly impacted by insect and disease outbreaks tied to changing weather patterns. Wildfire scope and severity are increasingly	Tier 2	Mountain Quail Silver-haired Bat Hoary Bat Bighorn Sheep Lyrate Mountainsnail Deep Slide Mountainsnail Striate Mountainsnail
		impacting forest health. Housing development expanding into forest systems.	Tier 3	Lewis's Woodpecker White-headed Woodpecker Olive-sided Flycatcher Clark's Nutcracker Townsend's Big-eared Bat Western Small-footed Myotis Little Brown Myotis Salmon Coil Boulder Pile Mountainsnail Coeur d'Alene Oregonian Western Flat-whorl Shiny Tightcoil Spur-throated Grasshopper (Melanoplus) Species Group
Lower Montane– Foothill Grassland & Shrubland	Higher elevations of the Salmon River valley, Little Salmon, and Hells Canyon have conifer forest that extends downslope on northern aspects and valleys. Mountain shrub components form understory and patches within this	Good. Much of habitat is intact. Annual invasive grasses are prevalent below about 1,200 m (4,000 ft) elevation. Bitterbrush not regenerating in competition with invasive annuals; sagebrush and other shrubs are successfully	Tier 1	Greater Sage-Grouse Southern Idaho Ground Squirrel Seven Devils Mountainsnail Whorled Mountainsnail Lava Rock Mountainsnail Salmon Oregonian Cottonwood Oregonian Mountain Quail Sharp-tailed Grouse Long-billed Curlew Burrowing Owl Silver-haired Bat Hoary Bat

Target	Target description	Target viability	Nested	l targets (SGCN)
	mosaic. Lower slopes and south-facing slopes are grasslands systems.	regenerating. Inappropriate fire regimes are impacting the system.		Bighorn Sheep Lyrate Mountainsnail Costate Mountainsnail Deep Slide Mountainsnail Striate Mountainsnail
			Tier 3	Short-eared Owl Common Nighthawk Grasshopper Sparrow Townsend's Big-eared Bat Western Small-footed Myotis Little Brown Myotis Salmon Coil Southern Tightcoil Boulder Pile Mountainsnail Coeur d'Alene Oregonian
Sagebrush Steppe	Sagebrush-steppe systems occur at all elevations across the Blue Mountains. It is important to maintain a mosaic of sagebrush in different seral stages.	Poor to Fair. Habitat is highly altered and in poor ecological condition, dominated by invasive annual grasslands with an altered fire regime.	Tier 1	Greater Sage-Grouse Southern Idaho Ground Squirrel Sharp-tailed Grouse Long-billed Curlew Burrowing Owl Sagebrush Sparrow Silver-haired Bat Hoary Bat Bighorn Sheep Costate Mountainsnail Deep Slide Mountainsnail
			Tier 3	Short-eared Owl Common Nighthawk Grasshopper Sparrow Townsend's Big-eared Bat Western Small-footed Myotis Little Brown Myotis Mountain Goat Boulder Pile Mountainsnail
Riverine-Riparian Forest & Shrubland	Rivers and streams, including aquatic habitats and their associated terrestrial riparian habitats, and off channel wetlands, springs and seeps. Includes the Snake, Weiser, and Little Weiser River systems and their tributaries.	Fair. Many riverine systems are still mostly intact. Erosion and other impacts of channelization beginning to be addressed on a local level.	Tier 1	Steelhead (Snake River Basin DPS) Sockeye Salmon (Snake River ESU) Chinook Salmon (Snake River fall-run ESU) Chinook Salmon (Snake River spring/summer-run ESU) Greater Sage-Grouse Pixie Pebblesnail Marbled Disc Salmon Oregonian Cottonwood Oregonian
			Tier 2	Mountain Quail Sharp-tailed Grouse Long-billed Curlew Lewis's Woodpecker Silver-haired Bat Hoary Bat

Target	Target description	Target viability	Nested	I targets (SGCN)
				Bighorn Sheep Western Pearlshell A Riffle Beetle (Bryelmis idahoensis)
			Tier 3	Townsend's Big-eared Bat Western Small-footed Myotis Little Brown Myotis Western Ridged Mussel Pondsnail (Stagnicola) Species Group Rotund Physa Nez Perce Pebblesnail Coeur d'Alene Oregonian Columbia River Tiger Beetle Monarch Spur-throated Grasshopper (Melanoplus) Species Group Boise Snowfly A Caddisfly (Cheumatopsyche logani) A Caddisfly (Eocosmoecus schmidi) A Caddisfly (Homophylax auricularis) A Caddisfly (Rhyacophila oreia) A Caddisfly (Sericostriata surdickae)
Springs & Groundwater-	Includes a subset of groundwater-	Fair. Habitat area has been	Tier 1	Greater Sage-Grouse
Dependent Wetlands	dependent ecosystems such as springs and seeps, geothermal springs, alkaline wetlands, and wet and mesic	negatively impacted by concentrated livestock use, invasive plants and heavy erosion.	Tier 2	Mountain Quail Sharp-tailed Grouse Silver-haired Bat Hoary Bat Bighorn Sheep Pristine Pyrg
	meadows.		Tier 3	Sandhill Crane Common Nighthawk Townsend's Big-eared Bat Western Small-footed Myotis Little Brown Myotis Mountain Goat Pondsnail (Stagnicola) Species Group Monarch
Agricultural Lands	Broad, flat valley bottoms are primarily in	Good. Conversion of agricultural lands to urban and	Tier 1	Greater Sage-Grouse Southern Idaho Ground Squirrel
	agricultural production, particularly livestock and crops for livestock production.	suburban development and long-term water availability.	Tier 2	Sharp-tailed Grouse Long-billed Curlew Burrowing Owl Silver-haired Bat Hoary Bat
			Tier 3	Sandhill Crane Common Nighthawk

Target	Target description	Target viability	Nested	I targets (SGCN)
				Townsend's Big-eared Bat Western Small-footed Myotis Little Brown Myotis Monarch
Bighorn Sheep	Bighorn Sheep are an iconic species in the Blue Mountains. Main populations in central and northern portions; few to no sheep in southern portion of section. Threats faced include disease transmission from domestic sheep and goats, and potential poaching. Two Population Management Units (PMUs) across the Blue Mountains (IDFG 2010).	Poor. Currently population is well below habitat carrying capacity. Conflicts with domestic sheep impact populations.	Tier 2	Bighorn Sheep
Northern Idaho Ground Squirrel	Section supports all but one known Northern Idaho Ground Squirrel colony.	Fair. Half of populations occur on private lands with no long-term protections. Many habitat issues need to be addressed. Recovery goals for population size and security have not been attained.	Tier 1	Northern Idaho Ground Squirrel
Southern Idaho Ground Squirrel	The Southern Idaho Ground Squirrel is endemic to approximately 291,500 ha (720,500 acres) in Gem, Payette, Washington, and Adams counties. This is an exceptionally limited species range.	Good. Populations have rebounded from an apparent 1998–2001 population decline and now occupy most of the historical distribution. The population decline driver has not been determined.	Tier 1	Southern Idaho Ground Squirrel
Pollinators	Pollinators provide an essential ecosystem service which benefits	Fair. Many pollinators are declining range wide.	Tier 1	Morrison's Bumble Bee Western Bumble Bee Suckley's Cuckoo Bumble Bee

agricultural Tier producers, agricultural consumers, and aardeners. Many	ted targets (SGCN)
pollinators, but particularly bees, are experiencing population declines.	

Table 7.2 Species of greatest conservation need (SGCN) and associated conservation targets in the Blue Mountains

Wountains			C	onse	ervat	ion ta	arget	ts		
							_			
Toyon	Dry Lower Montane–Foothill Forest	ower Montane–Foothill Grassland & Shrubland	Sagebrush Steppe	Riverine–Riparian Forest & Shrubland	Springs & Groundwater-Dependent Wetlands	Agricultural Lands	Bighorn Sheep	Vorthern Idaho Ground Squirrel	Southern Idaho Ground Squirrel	Pollinators
Taxon RAY-FINNED FISHES	Ā	ΓC	Sc	.E	SF	Ĭ	B.	Ž	Sc	Pc
Steelhead (Snake River Basin DPS) (Oncorhynchus mykiss) ¹				Х						
Sockeye Salmon (Snake River ESU) (Oncorhynchus nerka) ¹				X						
Chinook Salmon (Snake River fall-run ESU) (Oncorhynchus										
tshawytscha) ¹				Χ						
Chinook Salmon (Snake River spring/summer-run ESU)				Χ						
(Oncorhynchus tshawytscha) ¹										
BIRDS Mountain Quail (Organity) picturs 2	V	V		V	V					
Mountain Quail (Oreortyx pictus) ² Greater Sage Grouse (Controcorcus uraphasianus)	Х	X		X	X					
Greater Sage-Grouse (Centrocercus urophasianus) ¹ Sharp-tailed Grouse (Tympanuchus phasianellus) ²		X	X	X	X	X				
Sandhill Crane (Grus canadensis) ³		^	^	^	X	X				
Long-billed Curlew (Numenius americanus) ²		Х	Х	Х		X				
Burrowing Owl (Athene cunicularia) ²	1	X	X	^		X				
Short-eared Owl (Asio flammeus) ³		Х	Х							
Common Nighthawk (Chordeiles minor) ³		X	Х		Χ	Χ				
Lewis's Woodpecker (Melanerpes lewis) ²	Х			Χ						
White-headed Woodpecker (Picoides albolarvatus) ³	Х									
Olive-sided Flycatcher (Contopus cooperi) ³	Х									
Clark's Nutcracker (Nucifraga columbiana) ³	Χ									
Sagebrush Sparrow (Artemisiospiza nevadensis) ²			Χ							
Grasshopper Sparrow (Ammodramus savannarum) ³		Χ	Χ							
MAMMALS										
Townsend's Big-eared Bat (Corynorhinus townsendii) ³	Х	Χ	Χ	Χ	Χ	Χ				
Silver-haired Bat (Lasionycteris noctivagans) ²	Х	Χ	Χ	Χ	Χ	Χ				
Hoary Bat (Lasiurus cinereus) ²	X	X	X	X	X	X				
Western Small-footed Myotis (Myotis ciliolabrum) ³	X	X	X	X	X	X				
Little Brown Myotis (Myotis lucifugus) ³	Χ	Χ	Χ	Χ	X	Χ				
Mountain Goat (Oreamnos americanus) ³	1,7	\/	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	.,	X		\ <u>'</u>			
Bighorn Sheep (Ovis canadensis) ²	X	Χ	Х	Χ	Χ		Χ			
Northern Idaho Ground Squirrel (<i>Urocitellus brunneus</i>) ¹	Χ							Χ		,

			C	onse	ervat	ion ta	arge	is		
	Dry Lower Montane–Foothill Forest	Lower Montane–Foothill Grassland & Shrubland	Sagebrush Steppe	Riverine–Riparian Forest & Shrubland	Springs & Groundwater-Dependent Wetlands	Agricultural Lands	Bighorn Sheep	Northern Idaho Ground Squirrel	Southern Idaho Ground Squirrel	Pollinators
Taxon	△			iZ.	Ϋ́		ΞĒ	Ž		Ρc
Southern Idaho Ground Squirrel (Urocitellus endemicus)		Χ	Χ			Χ			Χ	
BIVALVES Western Dearlishall (Margaritifora foloata)?				~						
Western Pearlshell (Margaritifera falcata) ²				X						
Western Ridged Mussel (Gonidea angulata) ³ GASTROPODS				^						
Pondsnail (Stagnicola) Species Group ³				Х	Х					
Rotund Physa (Physella columbiana) ³				X	^					
Nez Perce Pebblesnail (Fluminicola gustafsoni) ³				X						
Pixie Pebblesnail (Fluminicola minutissimus) ¹				X						
Pristine Pyrg (Pristinicola hemphilli) ²					Χ					
Marbled Disc (Discus marmorensis) ¹				Χ						
Salmon Coil (Helicodiscus salmonaceus) ³	Х	Χ								
Seven Devils Mountain Snail (Oreohelix hammeri) ¹		Х								
Lyrate Mountainsnail (Oreohelix haydeni) ²	Х	Х								
Costate Mountainsnail (Oreohelix idahoensis) ²		Χ	Χ							
Deep Slide Mountainsnail (Oreohelix intersum) ²	Х	Χ	Χ							
Boulder Pile Mountainsnail (Oreohelix jugalis) ³	Χ	Х	Х							
Striate Mountainsnail (Oreohelix strigosa goniogyra) ²	Χ	Χ								
Whorled Mountainsnail (Oreohelix vortex) ¹	Χ	Х								
Lava Rock Mountainsnail (Oreohelix waltoni) ¹		Χ								
Salmon Oregonian (Cryptomastix harfordiana) ¹		Χ		Χ						
Coeur d'Alene Oregonian (Cryptomastix mullani) ³	Χ	Χ		Χ						
Cottonwood Oregonian (Cryptomastix populi) ¹		Χ		Χ						
Western Flat-whorl (Planogyra clappi) ³	Χ	Χ								
Southern Tightcoil (Ogaridiscus subrupicola) ³		Χ								
Shiny Tightcoil (Pristiloma wascoense) ³	Χ	Χ								
INSECTS										
Columbia River Tiger Beetle (Cicindela columbica) ³				Χ						
A Riffle Beetle (Bryelmis idahoensis) ²				Χ						
A Miner Bee (Perdita barri) ³										Χ
A Miner Bee (Perdita salicis euxantha) ³										Χ
A Miner Bee (Perdita wyomingensis sculleni) ³										Χ
Yellow Bumble Bee (Bombus fervidus) ³										Χ

			<u> </u>	onse	ervat	ion ta	arge	ts		
	Ory Lower Montane–Foothill Forest	ower Montane–Foothill Grassland & Shrubland	Sagebrush Steppe	Riverine–Riparian Forest & Shrubland	Springs & Groundwater-Dependent Wetlands	Agricultural Lands	Bighorn Sheep	Northern Idaho Ground Squirrel	Southern Idaho Ground Squirrel	× Pollinators
Toyon	_	O	g	<u>≤</u>	ori	.jg	igh	ort) The	
Taxon Hunt's Bumble Bee (Bombus huntii) ³		ت	Š	22	S	<_	В	Z	Š	
Morrison's Bumble Bee (Bombus morrisoni) ¹										X
Western Bumble Bee (Bombus occidentalis) ¹										X
Suckley's Cuckoo Bumble Bee (Bombus suckleyi) ¹										X
A Mason Bee (Hoplitis orthognathus) ³										X
A Moth (Grammia eureka) ³										X
Johnson's Hairstreak (Callophrys johnsoni) ³										X
Monarch (Danaus plexippus) ³				Χ	Χ	Χ				X
Gillette's Checkerspot (Euphydryas gillettii) ³										X
Spur-throated Grasshopper (Melanoplus) Species Group ^a	Х			Χ						
Boise Snowfly (Utacapnia nedia) ³				Х						
A Caddisfly (Cheumatopsyche logani) ³				Х						
A Caddisfly (Eocosmoecus schmidi) ³				Х						
A Caddisfly (Homophylax auricularis) ³				Х						
A Caddisfly (Rhyacophila oreia) ³				Χ						
A Caddisfly (Sericostriata surdickae) ³				Χ						

Target: Dry Lower Montane–Foothill Forest

Dry Lower Montane–Foothill Forest is a significant habitat in the central portion of the Blue Mountains. It accounts for approximately 26% of the land area in this section and restoration is a high priority. This conifer forest habitat occurs at lower elevations and along major river corridors.

It is typically the first forest zone above grassland or shrubland and transitions to subalpine forest at the higher-elevation end of its range. Ponderosa pine (Pinus ponderosa) and Douglas-fir (Pseudotsuga menziesii) are dominant tree species, occurring in open stands with a variety of grasses and/or shrubs in the understory, such as pinegrass (Calamagrostis rubescens), Idaho fescue, Mallow ninebark (Physocarpus malvaceus), white spired (Spiraea betulifolia), and snowberry (Symphoricarpos spp.). Frequent, lowintensity wildfire historically maintained open stand conditions with widely spaced large trees. These forests have been important for timber harvest and recreation due to their accessibility.

Most of the Dry Lower Montane–Foothill Forest in the Blue Mountains occurs on federally managed land, within the Payette National Forest. Over the last decade US Forest Service (USFS) management direction has focused on restoring dry pine forests toward historical range of variability for

Mixed conifer dry montane forest, Adams County, Idaho © Anna Owsiak

structure (e.g., tree species, size classes, canopy cover) and ecological function (e.g., fire regime).

Target Viability

The condition of Dry Lower Montane–Foothill Forest varies across the section from good to fair. The amount of habitat is still relatively high within its historic distribution, but nearly a century of fire suppression and timber harvest have changed conditions in many stands, particularly those outside wilderness areas. Forests have grown in with dense thickets of smaller-diameter trees, canopy cover is higher, large-diameter trees and snags are less abundant, and tree species composition has changed from predominantly early-seral species such as ponderosa pine and western larch (*Larix occidentalis*) to a greater abundance of less fire-resistant species such as grand fir (*Abies grandis*). As a result, the potential for more lethal fires has increased. These changes have affected habitat conditions for SGCN that occur in Dry Lower Montane–Foothill Forest, such as Lewis's Woodpecker and White-headed Woodpecker. Housing development is

expanding into forest areas, especially in the Council and New Meadows areas, increasing fragmentation and motorized impacts in forests.

Spotlight Species of Greatest Conservation Need: White-headed Woodpecker

The White-headed Woodpecker (*Picoides albolarvatus*) is considered a permanent resident of Blue Mountains coniferous forests, although some may migrate to lower elevations during winter months. Preferred breeding habitat is montane coniferous forests with sparse understory and a relatively open canopy, dominated by ponderosa pine. They are highly limited by suitable habitat, nesting in forests with large-diameter trees and snags indicative of old growth systems. Abundance of mature pines is crucial to provide a food source as well as snags and high stumps used for nesting. These birds can thrive in recently burned or cut areas provided that large standing trees are still present. Changes in fire scope and severity pose a threat to the retention of mature trees and large diameter and high-cut stumps.

This woodpecker is currently listed as a "Sensitive Species" by the US Forest Service in the Intermountain and Northern regions of the western United States.

Prioritized Threats and Strategies for Dry Lower Montane–Foothill Forest

High rated threats to Dry Lower Montane–Foothill Forest in the Blue Mountains

Changes in precipitation & broad-scale hydrologic regimes

Intensified drought due to increasing temperatures and changing precipitation patterns is increasing the vulnerability of forests to insect and disease outbreaks, and wildfire scope and severity. Snowpack levels are decreasing and winter temperatures are increasingly milder, creating conditions favorable for pathogen insect survival. More moisture is falling as rain during winter months, changing hydrologic regimes within this habitat and in lower elevation habitats whose headwaters lie within the section. Less snowpack equates to more drought stress to native plants, and increases conditions for drought adapted invasive species to establish.

Objective	Strategy	Action(s)	Target SGCNs
Improve	Manage for	Research options for managing this habitat	Mountain Quail
landscape	diverse, healthy	under forecasted climate models.	White-headed
resilience to	plant communities		Woodpecker
climate	able to resist	Work with other agencies, organizations	Olive-sided
change.	stresses including	and user groups across the Blue Mountains	Flycatcher
	drought and	to address climate change impacts across	Clark's Nutcracker
	drought mediated	landscapes, and refine land management	Townsend's Big-eared
	impacts such as	planning options and alternatives down to	Bat
	invasion by	local level implementable projects where	Silver-haired Bat
	nonnative plants	possible.	Hoary Bat
	and wildfire.		Western Small-footed
		Engage in trust building efforts with	Myotis
		impacted stakeholders to develop	Little Brown Myotis
		individual and social support for proposed	Northern Idaho
		land management actions and restoration	Ground Squirrel
		activities (Gordon et al. 2014).	Bighorn Sheep

Objective	Strategy	Action(s)	Target SGCNs
			Salmon Coil
		Engage in microclimate monitoring to	Lyrate Mountainsnail
		better identify and understand local	Boulder Pile
		pockets of environmental opportunity to	Mountainsnail
		enhance habitat resistance to climate	Striate Mountainsnail
		induced stressors.	Whorled
			Mountainsnail
		Engage in researching to identifying plants	Coeur d'Alene
		useful for habitat restoration or	Oregonian Western Flat-whorl
		enhancement from current climate regimes that are forecast to be local future climate	
		regimes.	Shiny Tightcoil Spur-throated
		regimes.	Grasshopper
		Support efforts to increase public and	(Melanoplus)
		political awareness of climate change	Species Group
		impacts to local landscapes and wildlife	орос.ос отоор
		dependent on them.	
		Research options for managing livestock	
		grazing in this habitat under forecasted	
		climate models (i.edrought conditions).	
		Work with agencies, organizations and	
		livestock operators to use this information to	
		both be proactive and refine land	
		management planning options and	
		alternatives down to local level	
		implementable projects.	
		Implement livestock drought management alternatives on IDFG owned lands.	
		allematives on IDFG owned lands.	

Historic & current fire suppression

Fires historically burned at more frequent intervals (Havlina, 1995), resulting in a more patchy mosaic of different seral stages. Wildfires in this system are becoming larger and more intense. Altered fire cycles favor invasive plants and habitat conversion to less desirable species. Longer return fire intervals are allowing conifer invasion into historic meadow habitats, negatively impacting Northern Idaho Ground Squirrel which requires open meadow habitats in association with forest.

Objective	Strategy	Action(s)	Target SGCNs
Restore historic	Increase fire	Work with federal agencies to	Mountain Quail
fire intervals.	frequency on	develop and implement policies	White-headed Woodpecker
	the landscape.	that move fire management	Olive-sided Flycatcher
		from reactive to proactive.	Clark's Nutcracker
			Townsend's Big-eared Bat
		Increase number of low intensity	Silver-haired Bat
		controlled burns to create a	Hoary Bat
		better seral condition mosaic	Western Small-footed Myotis
		across the landscape and	Little Brown Myotis
		increase habitat conditions	Northern Idaho Ground Squirrel
		favored by Northern Idaho	Salmon Coil
		Ground Squirrel.	Lyrate Mountainsnail
			Boulder Pile Mountainsnail
			Striate Mountainsnail

Objective	Strategy	Action(s)	Target SGCNs
			Whorled Mountainsnail
			Coeur d'Alene Oregonian
			Western Flat-whorl
			Shiny Tightcoil
			Spur-throated Grasshopper
			(Melanoplus) Species Group

Target: Lower Montane–Foothill Grassland & Shrubland

This habitat type accounts for approximately 25% of the land area in the Blue Mountains Section.

Preservation of good quality habitat and restoration are high priorities. Higher elevations of the Salmon River, Little Salmon, and Hells Canyon drainages have conifer forest that extends downslope on northern aspects and valleys. Mountain shrub components include mallow ninebark, snowberry, and serviceberry (Amelanchier alnifolia), which form understory and patches within this mosaic. Lower slopes and south-facing slopes are fire-maintained grassland systems dominated by bluebunch wheatgrass and Idaho fescue, with patches of sagebrush and bitterbrush. Scattered patches of Douglas-fir and ponderosa pine occur primarily in drainages and on north-facing slopes. Lengthened fire return intervals have allowed conifers to expand into former grasslands and shrublands.

Overall, this habitat is in good condition and a large portion is under management by federal agencies. The northern and southern ends of this target are impacted more by noxious weeds, especially yellow star-thistle and invasive annual

Indian Creek drainage, tributary of Snake River, Idaho © 2014 Anna Owsiak

grasses. Fire return intervals are longer than historic levels, leading to increased fuel loads and greater wildfire severity in scale and scope. Fire is a historically dominant ecosystem process in this target, with forest and shrub components dependent on fire for long term sustainability (Havlina 1995). Because of both changes in fire intervals and invasive annual grasses, bitterbrush—an important big game winter forage—is failing to regenerate, potentially resulting in trophic changes in shrublands.

Target Viability

Much of the habitat is intact and in desirable, native vegetation. Annual invasive grasses are prevalent below about 1,220 m (4,000 ft) elevation, especially on the northern and southern ends of the target and on west and south-facing slopes. Bitterbrush is not regenerating due to competition with invasive annuals. Increased wildfire scope and severity in combination with

invasive annuals is negatively impacting successful shrub regeneration and establishment in the northern and southern ends of the target. In Hells Canyon forests (including shrublands), fire is a dominant ecosystem process in the creation of landscape mosaics, in governing species distribution, and in the maintenance of biological diversity. The return of historic fire regimes is needed to sustain a desirable, seral mosaic and, in some cases, ensure bitterbrush regeneration (Havlina 1995).

Prioritized Threats and Strategies for Lower Montane–Foothill Grassland & Shrubland

Very High rated threats to Lower Montane–Foothill Grassland & Shrubland in the Blue Mountains

Changes in precipitation & broad-scale hydrologic regimes

Intensified drought due to increasing temperatures and changing precipitation patterns is increasing the vulnerability of this habitat to wildfire and noxious weed and invasive grass invasion. Wildfire scope and severity is increasing. Snowpack levels are decreasing and winter temperatures are increasingly milder, creating conditions favorable for pathogen insect survival and invasive annual grasses. More moisture is falling as rain during winter months, changing hydrologic regimes within this habitat and in lower elevation habitats whose headwaters lie within the section. Less snowpack equates to more drought stress to native plants, and increases conditions for drought adapted invasive species to establish.

Objective	Strategy	Action(s)	Target SGCNs
Improve	Manage for	Research options for managing this habitat	Mountain Quail
landscape	diverse, healthy	under forecasted climate models.	Sharp-tailed
resilience to	plant		Grouse
climate	communities	Work with other agencies, organizations, and	Long-billed Curlew
change.	able to resist	user groups across the Blue Mountains to	Burrowing Owl
	stresses including	address climate change impacts across	Short-eared Owl
	drought and	landscapes, and refine land management	Common
	drought	planning options and alternatives down to local	Nighthawk
	mediated impacts such as	level implementable projects where possible.	Grasshopper Sparrow
	invasion by	Engage in trust building efforts with impacted	Townsend's Big-
	nonnative plants and wildfire.	stakeholders to develop individual and social	eared Bat Silver-haired Bat
	and wildlife.	support for proposed land management actions and restoration activities (Gordon et al.	Hoary Bat
		2014).	Western Small-
		2014).	footed Myotis
		Engage in microclimate monitoring to better	Little Brown Myotis
		identify and understand local pockets of	Bighorn Sheep
		environmental opportunity to enhance habitat	Gastropod
		resistance to climate induced stressors.	Assemblage*
		Engage in research to identify plants useful for	
		habitat restoration or enhancement from	
		current climate regimes that are forecast to be	
		local future climate regimes.	
		Support offerts to increase public and political	
		Support efforts to increase public and political awareness of climate change impacts to local	
L	l	a training of the line of the line of the local	

Objective	Strategy	Action(s)	Target SGCNs
		landscapes and wildlife dependent on them.	
		Research options for managing livestock grazing in this habitat under forecasted climate models (i.e., drought conditions). Work with agencies, organizations, and livestock operators to use this information to both be proactive and refine land management planning options and alternatives down to local level implementable projects.	
		Implement livestock drought management alternatives on IDFG owned lands.	

^{*}Gastropod Assemblage includes the following species: Salmon Coil, Seven Devils Mountainsnail, Lyrate Mountainsnail, Costate Mountainsnail, Deep Slide Mountainsnail, Boulder Pile Mountainsnail, Striate Mountainsnail, Whorled Mountainsnail, Lava Rock Mountainsnail, Salmon Oregonian, Coeur d'Alene Oregonian, Cottonwood Oregonian, and Southern Tightcoil.

Noxious weeds & invasive annual grasses

In the Blue Mountains, noxious weeds and invasive annual grasses (e.g., cheatgrass) have colonized many of the sagebrush and grassland habitats at the northern and southern ends of the target. Annual grasses primarily dominate below 1,220 m (4,000 ft) elevations on west and south-facing slopes and on flatter benches. Yellow star-thistle is a major invader in the Snake River Breaks on the northern end of the target, and it continues to move south and into other areas. Rush skeletonweed, spotted knapweed (*Centarea maculosa*) and hoary cress are well represented, crowd out native grasses and forbs, and are effective at preventing reestablishment of native species. Wildfire, off road motorized vehicle use and concentrated livestock use are the most common disturbance vectors creating opportunities for invasion within this target.

Objective	Strategy	Action(s)	Target SGCNs
Effectively	Implement large-	Locate and coordinate installation of long-	Mountain Quail
control and	scale	term studies and subsequent monitoring to	Sharp-tailed
restore areas	experimental	test the efficacy of large-scale application of	Grouse
dominated by	activities to	integrated pest management programs that	Long-billed
invasive,	reduce invasive	include chemical, mechanical, biological,	Curlew
nonnative	annual grass and	newly registered biocides, and subsequent	Burrowing Owl
annual grasses	yellow star-thistle	restoration practices (DOI 2015).	Short-eared
and yellow star-	through		Owl
thistle at a rate	integrated pest	Support the use of Plateau® herbicide in	Common
greater than the	management.	controlling cheatgrass.	Nighthawk
rate of the			Grasshopper
spread (DOI		Explore the use of MB 906®, a bacteria soil	Sparrow
2015).		amendment for the suppression of annual	Townsend's Big-
		grass, in restoration efforts, commercially	eared Bat
		available fall 2015.	Silver-haired Bat
			Hoary Bat
		Promote certified weed-free seeds/forage	Western Small-
		(Idaho Sage-grouse Advisory Committee	footed
		2006).	Myotis
			Little Brown
		Incorporate desirable nonnative plant species	Myotis
		capable of outcompeting invasive annual	Bighorn Sheep

Objective	Strategy	Action(s)	Target SGCNs
		grasses as the first transitional step in restoration of perennial vegetation on annual grass and noxious weed dominated sites.	Gastropod Assemblage *
		Increase application of biocontrol agents to target noxious weeds in areas with minimal conventional access options.	
Maintain diverse, resilient native plant communities capable of resisting noxious weed invasion.	Reduce the amount, size and scope of disturbance to intact native habitats.		Mountain Quail Sharp-tailed Grouse Long-billed Curlew Burrowing Owl Short-eared Owl Common Nighthawk Grasshopper Sparrow Townsend's Bigered Bat Silver-haired Bat Hoary Bat Western Smallfooted Myotis Little Brown Myotis Bighorn Sheep Gastropod Assemblage *
		management to reduce disturbance caused by concentrated livestock use in areas at highest risk for noxious weed invasion.	

^{*}Gastropod Assemblage includes the following species: Salmon Coil, Seven Devils Mountainsnail, Lyrate Mountainsnail, Costate Mountainsnail, Deep Slide Mountainsnail, Boulder Pile Mountainsnail, Striate Mountainsnail, Whorled Mountainsnail, Lava Rock Mountainsnail, Salmon Oregonian, Coeur d'Alene Oregonian, Cottonwood Oregonian, and Southern Tightcoil.

High rated threats to Lower Montane–Foothill Grassland & Shrubland in the Blue Mountains

Historic & current fire suppression

Fires historically burned at more frequent intervals (Havlina 1995), resulting in a more patchy mosaic of different seral stages. Wildfires in this system are becoming larger and more intense. Altered fire cycles favor invasive plants and habitat conversion to less desirable species. Longer return fire intervals are allowing conifer invasion into historic grass and shrublands and in some cases are preventing successful shrub regeneration (Havlina 1995).

Objective	Strategy	Action(s)	Target SGCNs
Restore historic	Increase fire	Work with federal agencies to	Mountain Quail
fire intervals.	frequency on the	develop and implement policies	Sharp-tailed Grouse
	landscape.	that move fire management	Long-billed Curlew
		from reactive to proactive.	Burrowing Owl
			Short-eared Owl
		Increase number of low intensity	Common Nighthawk
		controlled burns to create a	Grasshopper Sparrow
		better seral mosaic across the	Townsend's Big-eared Bat
		landscape. Strategically	Silver-haired Bat
		develop projects to minimize the	Hoary Bat
		potential for noxious weed	Western Small-footed Myotis
		invasion.	Little Brown Myotis
			Bighorn Sheep
			Gastropod Assemblage*

^{*}Gastropod Assemblage includes the following species: Salmon Coil, Seven Devils Mountainsnail, Lyrate Mountainsnail, Costate Mountainsnail, Deep Slide Mountainsnail, Boulder Pile Mountainsnail, Striate Mountainsnail, Whorled Mountainsnail, Lava Rock Mountainsnail, Salmon Oregonian, Coeur d'Alene Oregonian, Cottonwood Oregonian, and Southern Tightcoil.

Improper livestock grazing management

In the context of this plan, "improper" is defined as grazing beyond the capacity of the resource in either direction (e.g., overuse such as along riparian areas that need protection; i.e., need to for seasonal adjustments). Negative impacts of grazing are typically associated with persistent heavy grazing. In the Governor's Alternative (Otter 2012), improper livestock grazing management is considered a secondary threat with monitoring and management actions tailored accordingly.

In the Blue Mountains, factors that contribute to improper livestock grazing on federal lands include the lack of flexibility for timing of grazing written within existing federal allotment permits, insufficient funds for federal land management agency oversight and a backlog of existing allotment renewal work, and insufficient monitoring (i.e., lack of appropriate rangeland health assessment monitoring data gathered annually on a consistent basis to support trend analysis). Consequently, some management decisions are compromised by a lack of appropriate data.

On private lands, contributing factors include established cultural grazing traditions, lack of economic incentive to alter operating methods, and lack of awareness of alternative methods and benefits.

Objective	Strategy	Action(s)	Target SGCNs
Objective Manage livestock to maintain rangeland health and habitat quality (Otter 2012).	Strategy Manage the timing, intensity, duration, and frequency of grazing practices to manipulate vegetative condition (Otter 2012).	Prioritize permit renewals and land health assessments for allotments with declining Sage-Grouse populations (Otter 2012). Inform affected permittees and landowners regarding Sage-Grouse habitat needs and conservation measures (Idaho Sage-grouse Advisory Committee 2006). Incorporate GRSG Seasonal Habitat Objectives (Table 2-2 in BLM 2015) into relevant resource management plans and projects. Use the Sage-Grouse Habitat Assessment Framework (Stiver et al. 2015) with an appropriate sampling	Target SGCNs Mountain Quail Sharp-tailed Grouse Long-billed Curlew Burrowing Owl Short-eared Owl Common Nighthawk Grasshopper Sparrow Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Bighorn Sheep Gastropod Assemblage*
Maintain or	Develop	design to conduct fine-scale habitat assessments to inform grazing management. Undertake adaptive management changes related to existing grazing permits when improper grazing is determined to be the causal factor in not meeting habitat objectives (Otter 2012). Find key community leaders within the	Mountain Quail
enhance wildlife values on working ranches.	partnerships that work to improve rangeland ecological condition.	livestock industry to help facilitate the broader use of livestock management techniques that reduce concentrated livestock use in critical areas (springs, riparian), and result in improved rangeland ecological health. Promote use of Farm Bill Programs to improve rangelands and other wildlife habitats on private lands. Support efforts to disseminate information on livestock management alternatives that improve rangeland ecological health.	Sharp-tailed Grouse Long-billed Curlew Burrowing Owl Short-eared Owl Common Nighthawk Grasshopper Sparrow Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Bighorn Sheep Gastropod
	Maintain MOU between Idaho State Department of Agriculture	Support and partner on habitat restoration efforts on private lands. Work with local Soil and Water Conservation Districts to get habitat and wildlife priorities included in District priorities. Involve permittees in providing monitoring information, the interpretation of monitoring data, & providing input into grazing	Assemblage* Mountain Quail Sharp-tailed Grouse Long-billed Curlew Burrowing Owl

Objective	Strategy	Action(s)	Target SGCNs
	(ISDA) and BLM as it pertains to grazing management.	management adjustments to meet the goals and objectives of federal land management agencies and the permittees (Sanders 2006).	Short-eared Owl Common Nighthawk Grasshopper Sparrow Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Bighorn Sheep Gastropod Assemblage*
Support the continued responsible use of federal lands for grazing to maintain open spaces and important habitat conditions (e.g., yearround water sources) that benefit wildlife (WGA Policy Resolution 2015-03).	Implement Western Governors' Association (WGA) policy for public lands grazing (for details, see WGA Policy Resolution 2015-03).	Use sound, science-based management decisions for federal lands and base these decisions upon flexible policies that take into account local ecological conditions and state planning decisions.	Mountain Quail Greater Sage-Grouse Sharp-tailed Grouse Long-billed Curlew Burrowing Owl Short-eared Owl Common Nighthawk Grasshopper Sparrow Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Bighorn Sheep Southern Idaho Ground Squirrel Gastropod Assemblage*

^{*}Gastropod Assemblage includes the following species: Salmon Coil, Seven Devils Mountainsnail, Lyrate Mountainsnail, Costate Mountainsnail, Deep Slide Mountainsnail, Boulder Pile Mountainsnail, Striate Mountainsnail, Whorled Mountainsnail, Lava Rock Mountainsnail, Salmon Oregonian, Coeur d'Alene Oregonian, Cottonwood Oregonian, and Southern Tightcoil.

Species designation, planning & monitoring

Mountain Quail would benefit from the following additional management actions:

Objective	Strategy	Action(s)	Target SGCNs
Increase	Monitor	Conduct periodic assessments of species	Mountain Quail
knowledge of	population status.	status relative to habitat conditions and	
current		management opportunities.	
population			
status.			

Target: Sagebrush Steppe

Sagebrush steppe within the Blue Mountains is widely distributed from low elevation, semiarid settings to more moist and mountainous areas. Dwarf sagebrush-steppe comprised of black (Artemesia nova) and scabland sagebrush (A. rigida) occurs on rocky ridges, benches, and

slopes. Big sagebrush-steppe, dominated by any of several subspecies of big sagebrush (A. tridentata), occurs on plains, alluvial fans, foothills, ridges, and mountain slopes with bitterbrush (Purshia tridentata) and rabbitbrush (Ericameria spp.) often intermixed. The understory is grassdominated and includes Sandberg bluegrass (Poa secunda), Idaho fescue (Festuca idahoensis), and bluebunch wheatgrass (Pseudoroegneria spicata). Invasive annual grasses, including cheatgrass (Bromus tectorum), and medusahead (Taeniatherum caput-medusae), are widespread

Sagebrush steppe with mixed annual grass understory, Washington County, Idaho © Anna Owsiak

and dominate heavily disturbed sites. Forbs are diverse, and include arrowleaf balsamroot (*Balsamorhiza sagittata*), Indian paintbrush (*Castilleja spp.*), hawksbeard (*Crepis spp.*), and buckwheat (*Eriogonum spp.*).

Sagebrush steppe is a highly altered and fragmented biome in the Blue Mountains. It accounts for approximately 20% of the land area in this section and stabilization and restoration are high priorities. Agricultural conversion, human development, wildfire, and invasion of nonnative annual grasses and noxious weeds have left only remnant stands in good ecological health.

In the Blue Mountains, resource management programs affecting wildlife habitat within sagebrush steppe are currently focused towards considerations for Greater Sage-Grouse hereafter Sage-Grouse; Centrocercus urophasianus) and Southern Idaho Ground Squirrel populations. Many other species are reliant on sagebrush-steppe habitat and ultimately benefit from resource management programs, including Sharp-tailed Grouse, Mule Deer (Odocoileus hemionus), and Pronghorn (Antilocapra americana). Bitterbrush, an important component of sagebrush steppe and forage for big game, is in decline throughout the section. Bitterbrush is unable to successfully establish in competition with invasive annual grasses. Livestock grazing continues to be a predominant land use activity within sagebrush steppe, on both private and public lands.

Fig. 7.3 Map of Idaho and Southwestern Montana Greater Sage-Grouse Habitat Management Areas in the Blue Mountains

Target Viability

Poor to Fair. Sagebrush steppe condition varies across the section, from poor to pockets of good. Most remaining sagebrush contains significant annual grass invasion, greatly reducing the habitat value and increasing its susceptibility to wildfire. Sagebrush steppe along the Snake River canyon is vulnerable to lightning-caused wildfires and invasive annual grasses thrive along the Snake River below 1,220 m (4,000 ft) elevation, on the Weiser and Little Weiser River breaks, and on most low gradient lands. Large scale wildfire is increasing and some areas have burned multiple times in the last decade. Historically, livestock grazing was heavy across this habitat type, and riparian habitats on private rangelands adjacent to sagebrush steppe continue to be heavily used. Noxious weeds in addition to annual grasses pose a serious threat to this habitat, specifically yellow star-thistle (Centaurea solstitialis L.) and rush skeletonweed (Chondrilla juncia).

Prioritized Threats and Strategies for Sagebrush Steppe

Very High rated threats to Sagebrush Steppe in the Blue Mountains

Changes in precipitation & broad-scale hydrologic regimes

Intensified drought due to increasing temperatures and changing precipitation patterns is a driver in creating conditions that lead to larger, more intense rangeland fires. The amount and timing of water affects sagebrush growth (Germino 2014). Less snowfall in the winter and most precipitation falling as rain have direct ramifications in that cheatgrass is active in early winter due to adequate warmth and moisture required for germination and growth (N. DeCrappeo, DOI Northwest Climate Science Center, pers. comm.). Less snowpack leads to a drier spring and summer, subsequent drought conditions for native plants, and drying out of cheatgrass. Dry and highly flammable plant material can result in an increase in fire frequency exacerbated by warmer temperatures (N. DeCrappeo, DOI Northwest Climate Science Center, pers. comm.).

Objective	Strategy	Action(s)	Target SGCNs
Improve	Manage for	Research options for managing this habitat	Sharp-tailed Grouse
landscape	diverse, healthy	under forecasted climate models.	Greater Sage-Grouse
resilience.	plant		Long-billed Curlew
	communities able	Work with other agencies, organizations,	Burrowing Owl
	to resist stresses	and user groups within the Blue Mountains	Short-eared Owl
	including drought	to address climate change impacts across	Common Nighthawk
	and drought	landscapes and refine land management	Sagebrush Sparrow
	mediated	planning options and alternatives down to	Grasshopper Sparrow
	impacts such as	local level implementable projects where	Townsend's Big-eared
	invasion by	possible.	Bat
	nonnative plants		Silver-haired Bat
	and wildfire.	Engage in trust building efforts with	Hoary Bat
		stakeholders to develop individual and	Western Small-footed
		social support for proposed land	Myotis
		management actions and restoration	Little Brown Myotis
		activities (Gordon et al. 2014).	Bighorn Sheep
			Southern Idaho
		Engage in microclimate monitoring to	Ground Squirrel
		better identify and understand local	Costate
		pockets of environmental opportunity to	Mountainsnail
		enhance habitat resistance to climate	Deep Slide
		induced stressors.	Mountainsnail

Objective	Strategy	Action(s)	Target SGCNs
		Engage in research to identify plants useful for habitat restoration or enhancement from current climate regimes that are forecast to be local future climate regimes.	
		Support efforts to increase public and political awareness of climate change impacts to local landscapes and wildlife dependent on them.	
		Research options for managing livestock grazing in sagebrush steppe habitat under forecasted climate models (i.e., drought conditions). Work with agencies, organizations, and livestock operators to use this information to both be proactive and refine land management planning options and alternatives down to local level implementable projects.	
		Implement livestock drought management alternatives on IDFG owned lands.	
	Restore American Beaver (Castor canadensis) as a climate adaptation strategy to increase water holding capacity	Develop plan to restore American Beaver to Blue Mountains systems. Identify key watersheds that would benefit from beavers and minimize conflicts with agricultural activities. Conduct outreach to engage stakeholders	Sharp-tailed Grouse Greater Sage- Grouse Long-billed Curlew Burrowing Owl Short-eared Owl Common Nighthawk Sagebrush Sparrow Grasshopper Sparrow
	of landscape.	in key areas.	Townsend's Big-eared Bat
		Do site preparation work.	Silver-haired Bat Hoary Bat
		Manage trapping seasons to ensure that beavers continue to contribute to healthy	Western Small-footed Myotis
		riparian systems in the Blue Mountains.	Little Brown Myotis Mountain Goat
		Translocate beaver from source.	Bighorn Sheep Southern Idaho
		Monitor actions.	Ground Squirrel

Increased frequency & intensity of wildfire

The increased frequency and intensity of wildfire is considered a primary threat to the sagebrush-steppe ecosystem and to the many sagebrush-steppe species that depend on it, including Greater Sage-Grouse (Otter 2012, US Fish and Wildlife Service 2014). The accelerated invasion of nonnative annual grasses—in particular cheatgrass and medusahead create conditions that lead to larger, more intense rangeland fires (DOI 2015). This contributes to the continued fragmentation, degradation, and loss of shrub steppe habitats.

Habitat management within GHZs is intended to facilitate multiple use activities to prevent siting them in higher level zones (Otter 2012). More aggressive wildfire and invasive species management practices are recommended to prevent further encroachment of these 2 primary

threats into Core (CHZ) and Important (IHZ) zones (Otter 2012). Local working group combined with Coordinated Weed Management Area efforts are to be the main focus (Otter 2012) for improving habitat, including addressing fuel loads and wildfire issues.

Within the Blue Mountains sagebrush steppe, wildfire is increasing in scope and severity. Burned areas are nearly continuous, with little if any sagebrush inclusions within them. Invasive annual grasses are significantly impacting fire behavior and outcomes. Annual grass dominance is shortening fire return intervals and preventing the reestablishment of sagebrush and other shrubs.

Objective	Strategy	Action(s)	Target SGCNs
Manage wildfires	Improve fire	Support development and	Greater Sage-Grouse
to minimize loss	suppression	implementation of Rangeland Fire	Southern Idaho Ground
of sagebrush	protocols and	Protection Associations (RFPAs)	Squirrel
habitat.	resource	(e.g., Idaho Code § 38-104B and	Long-billed Curlew
	allocations to	Governor's Executive Order 2015-	Sharp-tailed Grouse
	limit habitat losses	04) (Otter 2015).	Sagebrush Sparrow
	to wildfire.		Burrowing Owl
		During high fire danger conditions,	Silver-haired Bat
		stage initial attack and secure	Hoary Bat
		additional resources closer to	Bighorn Sheep
		priority areas, with particular	Costate Mountainsnail
		consideration of the West Owyhee,	Deep Slide Mountainsnail
		Southern, and Desert Conservation	Common Nighthawk
		Areas to ensure quicker response	Grasshopper Sparrow
		times in or near Sage-Grouse	Short-eared Owl
		habitat (BLM 2015).	Townsend's Big-eared Bat
			Western Small-footed
		Create and maintain effective fuel	Myotis
		breaks to modify fire behavior and	Little Brown Myotis
		increase fire suppression	
		effectiveness based on criteria outlined in the Governor's	
Increase post-fire	Expand the use	Alternative (Otter 2012). Coordinate and collaborate across	Greater Sage-Grouse
restoration	of desirable	agencies on climate trend data as	Southern Idaho Ground
success (DOI	nonnative seeds	it relates to acquisition, storage,	Squirrel
2015).	and seedlings in	and distribution of seeds (DOI 2015).	Long-billed Curlew
2010/.	to accelerate		Sharp-tailed Grouse
	efforts to improve	Use of nonnatives should be limited	Sagebrush Sparrow
	and restore post-	to transitional, noninvasive species,	Burrowing Owl
	fire rangeland	replaced by natives in subsequent	Silver-haired Bat
	health in annual	ecological restoration or during	Hoary Bat
	grass dominated	natural successional processes (DOI	Bighorn Sheep
	areas.	2015).	Costate Mountainsnail
		,	Deep Slide Mountainsnail
			Common Nighthawk
			Grasshopper Sparrow
			Short-eared Owl
			Townsend's Big-eared Bat
			Western Small-footed
			Myotis
			Little Brown Myotis
Commit to	Support long-	Map hot spots of restoration activity	Greater Sage-Grouse
multiyear	term strategies for	or investment to help identify trends	Southern Idaho Ground
investments in	the restoration of	and opportunities for greater	Squirrel
restoration (DOI	sagebrush-	efficiency and leveraging of funds	Long-billed Curlew

Objective	Strategy	Action(s)	Target SGCNs
2015)	steppe ecosystems, including consistent long- term monitoring protocols and adaptive management for restored areas (DOI 2015).	(DOI 2015). Support a cross-jurisdictional consortium of agencies, organizations and partners dedicated to implementation of restoration, monitoring, and adaptive management activities leading to a healthy sagebrush-steppe ecosystem (DOI 2015).	Sharp-tailed Grouse Sagebrush Sparrow Burrowing Owl Silver-haired Bat Hoary Bat Bighorn Sheep Costate Mountainsnail Deep Slide Mountainsnail Common Nighthawk Grasshopper Sparrow Short-eared Owl Townsend's Big-eared Bat Western Small-footed Myotis Little Brown Myotis
Maintain intact sagebrush stands to limit fragmentation and minimize direct habitat loss.	Protect remaining sagebrush from destruction by wildfire.	Suppress wildfires in Sage-Grouse habitat, commensurate with threatened and endangered species habitat or other critical habitats to be protected (BLM 2015). Develop fuel breaks in areas dominated by invasive annual grasses adjacent to Wyoming big sagebrush stands.	Greater Sage-Grouse Southern Idaho Ground Squirrel Long-billed Curlew Sharp-tailed Grouse Sagebrush Sparrow Burrowing Owl Silver-haired Bat Hoary Bat Bighorn Sheep Costate Mountainsnail Deep Slide Mountainsnail Common Nighthawk Grasshopper Sparrow Short-eared Owl Townsend's Big-eared Bat Western Small-footed Myotis Little Brown Myotis

Noxious weeds & invasive annual grasses

Invasive species are considered a primary threat to Sage-Grouse in Idaho in the Governor's Alternative (Otter 2012) and a primary threat to shrubsteppe habitats by the US Fish and Wildlife Service (2014). In addition, the accelerated invasion of nonnative annual grasses—in particular cheatgrass and medusahead—is one of the primary drivers of larger, more intense rangeland fires and directly threatens the habitat of Sage-Grouse and other sagebrush-steppe dependent wildlife (DOI 2015). In the Blue Mountains, noxious weeds and invasive annual grasses (e.g., cheatgrass) have colonized many of the sagebrush habitat types, particularly at lower-elevation sites and in much of the rangelands within the West Central Sage Grouse Conservation Area. In addition, species such as rush skeletonweed and hoary cress (*Cardarua draba*) crowd out native grasses and forbs, and are effective at preventing reestablishment of native species.

Objective	Strategy	Action(s)	Target SGCNs
Effectively	Implement	Implement The Idaho Invasive Species	Greater Sage-Grouse
control and	large-scale	Strategic Plan 2012–2016 ([ISDA] Idaho State	Southern Idaho
restore areas	experimental	Department of Agriculture 2012).	Ground Squirrel
dominated	activities to	-	Long-billed Curlew
by invasive,	remove	Develop integrated weed management	Sharp-tailed Grouse

Objective	Strategy	Action(s)	Target SGCNs
nonnative	cheatgrass	programs that include chemical, mechanical,	Sagebrush Sparrow
annual	and other	biological, newly registered biocides, and	Burrowing Owl
grasses at a	invasive	subsequent restoration practices (DOI 2015).	Silver-haired Bat
rate greater	annual grasses		Hoary Bat
than the rate	through	Develop large-scale application of	Bighorn Sheep
of the spread	various tools	integrated weed management programs	Costate
(DOI 2015)	(DOI 2015).	that include chemical, mechanical,	Mountainsnail
		biological, newly registered biocides, and	Deep Slide
		subsequent restoration practices (DOI 2015).	Mountainsnail
			Common Nighthawk
		Support the use of Plateau® herbicide in	Grasshopper Sparrow
		controlling cheatgrass.	Short-eared Owl
			Townsend's Big-eared
		Promote certified weed-free seeds/forage	Bat
		(Idaho Sage-grouse Advisory Committee	Western Small-footed
		2006).	Myotis
			Little Brown Myotis
		Target areas that contain cheatgrass and	
		other invasive or noxious species to minimize	
		competition and favor establishment of	
		desired species (BLM 2015).	
		Support the development of a framework for	
		a national invasive species Early Detection	
		and Rapid Response (EDRR) program (DOI	
		2015).	

High rated threats to Sagebrush Steppe in the Blue Mountains

Improper livestock grazing management

In the context of this plan, "improper" is defined as grazing beyond the capacity of the resource in either direction (e.g., overuse such as along riparian areas that need protection; i.e., there needs for seasonal adjustments). Negative impacts of grazing are typically associated with persistent heavy grazing. In the Governor's Alternative (Otter 2012), improper livestock grazing management is considered a secondary threat with monitoring and management actions tailored accordingly.

Livestock grazing can affect wildlife habitat in many ways (Krausman et al. 2009). For example, livestock grazing can change habitat features that directly influence birds by reducing plant species diversity and biomass (Reynolds and Trost 1981, Bock and Webb 1984, Saab et al. 1995). Alternatively, changes in water and nutrient cycling caused by grazing can promote the spread of invasive species, which then degrade native bird habitats by altering fire and disturbance regimes (Rotenberry 1998). Sagebrush systems are particularly sensitive to grazing disturbance (Mack and Thompson 1982).

In the Blue Mountains, factors that contribute to this problem include the lack of flexibility for timing of grazing written within existing federal allotment permits, insufficient funds for federal land management agency oversight and a backlog of existing allotment renewal work, and insufficient monitoring (i.e., lack of appropriate rangeland health assessment monitoring data gathered annually on a consistent basis to support trend analysis). Consequently, some

management decisions are compromised by a lack of appropriate data. No specific application is given to livestock grazing in the GHMA.

Objective	Strategy	Action(s)	Target SGCNs
Manage	Manage the	Prioritize permit renewals and land	Greater Sage-Grouse
livestock to	timing, intensity,	health assessments for allotments with	Southern Idaho Ground
maintain	duration, and	declining Sage-Grouse populations	Squirrel
rangeland	frequency of	(Otter 2012).	Long-billed Curlew
health and	grazing		Sharp-tailed Grouse
habitat quality (Otter 2012).	practices to manipulate	Inform affected permittees and landowners regarding Sage-Grouse	Sagebrush Sparrow Silver-haired Bat
(01161 2012).	vegetative	habitat needs and conservation	Hoary Bat
	condition (Otter	measures (Idaho Sage-grouse	Bighorn Sheep
	2012).	Advisory Committee 2006).	Costate Mountainsnail
	,	,	Deep Slide Mountainsnail
		Incorporate GRSG Seasonal Habitat	Common Nighthawk
		Objectives (Table 2-2 in BLM 2015) into	Grasshopper Sparrow
		relevant resource management plans	Short-eared Owl
		and projects.	Townsend's Big-eared Bat
			Western Small-footed
		Use the Sage-Grouse Habitat	Myotis
		Assessment Framework (Stiver et al. 2015) with an appropriate sampling	Little Brown Myotis
		design to conduct fine-scale habitat	
		assessments to inform grazing	
		management.	
		Undertake adaptive management	
		changes related to existing grazing	
		permits when improper grazing is	
		determined to be the causal factor in	
		not meeting habitat objectives (Otter	
	Maintain MOU	2012). Involve permittees in providing	Greater Sage-Grouse
	between Idaho	monitoring information, the	Southern Idaho Ground
	State	interpretation of monitoring data, &	Squirrel
	Department of	providing input into grazing	Long-billed Curlew
	Agriculture	management adjustments to meet	Sharp-tailed Grouse
	(ISDA) and BLM	the goals and objectives of federal	Sagebrush Sparrow
	as it pertains to	land management agencies and the	Silver-haired Bat
	grazing	permittees (Sanders 2006).	Hoary Bat
	management.		Bighorn Sheep
			Costate Mountainsnail Deep Slide Mountainsnail
			Common Nighthawk
			Grasshopper Sparrow
			Short-eared Owl
			Townsend's Big-eared Bat
			Western Small-footed
			Myotis
A 0 0 0 0 1	Increde to a contract	Conduct over evine and a second district	Little Brown Myotis
Assess the impacts (both	Implement new, properly	Conduct experiments over multiple years (Rotenberry 1998).	Greater Sage-Grouse Sharp-tailed Grouse
negative and,	designed and	years (Notetiberry 1770).	Sagebrush Sparrow
potentially,	replicated		Jagobiosii spailow
positive) of	experiments		
livestock			
IIVOSIOCK	involving a		

Objective	Strategy	Action(s)	Target SGCNs
sagebrush- steppe obligate songbirds (Rotenberry 1998).	alternative grazing treatments (including no grazing at all) across the spectrum of major shrubsteppe habitat types (Rotenberry 1998).		
Maintain or enhance wildlife values on working ranches.	Develop partnerships that work to maintain and improve wildlife habitat on private lands.	Work with NRCS and local Soil and Water Conservation Districts to provide technical assistance to private landowner/grazers and collaborate on habitat improvement projects to improve private lands for wildlife. Work with local Soil and Water Conservation Districts to get fish, wildlife, and habitat priorities incorporated into District priorities.	Greater Sage-Grouse Southern Idaho Ground Squirrel Long-billed Curlew Sharp-tailed Grouse Sagebrush Sparrow Burrowing Owl Silver-haired Bat Hoary Bat Bighorn Sheep Costate Mountainsnail Deep Slide Mountainsnail Common Nighthawk Grasshopper Sparrow Short-eared Owl Townsend's Big-eared Bat Western Small-footed Myotis Little Brown Myotis Boulder Pile Mountainsnail
Support the continued responsible use of federal lands for grazing to maintain open spaces and important habitat conditions (e.g., yearround water sources) that benefit wildlife (WGA Policy Resolution 2015-03).	Implement Western Governors' Association (WGA) policy for public lands grazing (for details, see WGA Policy Resolution 2015-03).	Use sound, science-based management decisions for federal lands and base these decisions upon flexible policies that take into account local ecological conditions and state planning decisions.	Greater Sage-Grouse Southern Idaho Ground Squirrel Long-billed Curlew Sharp-tailed Grouse Sagebrush Sparrow Silver-haired Bat Hoary Bat Bighorn Sheep Costate Mountainsnail Deep Slide Mountainsnail Common Nighthawk Grasshopper Sparrow Short-eared Owl Townsend's Big-eared Bat Western Small-footed Myotis Little Brown Myotis

Target: Riverine–Riparian Forest & Shrubland

Riverine wetlands occur in river and stream channels, their floodplains, and riparian vegetation influenced by stream channel hydrology (Brinson et al. 1995). The inclusion of riparian habitat in this definition of "riverine" is broader than that of Cowardin et al. (1979), which only includes

wetlands found within the channel. The dominant water sources in riverine are overbank flooding from the channel and subsurface shallow water table connections between the stream channel and wetlands (i.e., hyporheic zone) (Brinson et al. 1995). Other water sources include overland runoff from adjacent uplands, tributaries, and precipitation. Flow may be perennial, perennial but interrupted (e.g., alternating between surface flow emanating in channel bottom upwellings and subsurface flow), or ephemeral/intermittent (flowing only temporarily in response to seasonal runoff but sometimes leaving isolated

Grade Creek, Cecil D Andrus WMA, Idaho © 2014 Anna Owsiak

pools after flow subsides). Surface flows are seasonally complex and in multiple directions (e.g., down valley, out of the channel into the floodplain, and return from floodplain back into the channel). Water also moves laterally in the shallow groundwater table between the channel and riparian zones, as well as out of the system through infiltration into deep groundwater. At their headwaters, riverine wetlands are often replaced by slope wetlands (e.g., seeps and springs), or where topographical contours become closed, depressional or lacustrine wetlands. Dams may create depressional or lacustrine wetlands that interrupt a riverine wetland corridor. The lack of stream channel and floodplain morphology and/or lack of floodplain connectivity to a stream channel (either overbank or subsurface) are good indicators of a change in wetland type.

In the Blue Mountains, the riverine ecosystem includes a variety of important aquatic habitat types including:

1st- to 3rd-order streams—This type includes habitat within the channels of headwater and relatively small streams. Examples include numerous montane streams in the Blue Mountains. Baseflows of perennial streams are supported by springs much of the year. These streams tend to have high gradients and water velocities where scouring and erosion exports much of the fine material in the watershed during brief snowmelt runoff periods or large thunderstorm precipitation events (i.e., flash floods). Floodplains and valley bottoms tend to be narrow, confined by canyon walls or mountain slopes. This geomorphic and hydrologic setting creates aquatic habitats dominated by boulders, cobbles, gravel, and less mobile large woody debris. There are few pools and many rapids. Aquatic communities are usually dominated by shredder and collector macroinvertebrates and small fish (e.g., Redband Trout, Sculpin species [Cottus spp.], etc.).

Where canyons widen and fill with alluvium, streams have lower gradients and higher sinuosity. In these settings, they flow through willow bottoms, meadows, and, frequently, pastures and hayfields. The Weiser River is an example of a large, but low-order stream flowing in a broad alluvial valley.

Waterfalls—This habitat occurs where streams or rivers fall vertically or nearly vertically down a cliff face or over a bedrock ledge. Water may be mostly free of contact with a rock face, creating a unique habitat on the wet rock face behind the veil of water and a deep plunge pool at the fall's base. Alternatively, water may fan out, maintaining contact with a rock face or fall in a series of smaller falls over rock outcrops (e.g., a cascade). Waterfalls support aquatic organisms uniquely adapted to extremely high water velocities, and plants and animals that require cool, constantly moist rocky habitats. These are relatively common habitats in the Blue Mountains, occurring mostly in association with the Salmon and Snake rivers and their tributaries. Waterfalls in

Cougar Creek waterfall, tributary of Snake River, Idaho © 2012 Anna Owsiak

1st order streams of the Blue Mountains are often seasonal or intermittent.

4th+ order Streams and Rivers—This type includes habitat within the channels of larger streams and rivers. Aquatic communities tend to be dominated by collector and grazer macroinvertebrates and larger fish. The Weiser and Little Weiser rivers flow out of mountains and

Weiser River, Idaho © 2012 Mike Larkin

into broad alluvial valleys. These rivers have lower gradients and water velocities than low-order streams, and also have naturally higher sinuosity. Originally, this geomorphology allowed for the deposition of cobble, gravel, sand, and woody debris on alluvial bars, and the formation of floodplains in wider valleys. Aquatic habitats were a mix of cobbles, gravel, sand, and mobile woody debris resulting in many pools, riffles, and glides. The Snake River above Hells Canyon Dam is now a serious of slack pools, with regulated peak flows and an inability to form new gravel and cobble alluvial bars necessary for

sustaining native riparian vegetation. It is now a more stable river system with more homogenous aquatic and riparian communities and narrowed floodplains. There are cobble-dominated aquatic habitats where gradients are higher and choked by fine sediment in low gradient areas and the main reservoir pools. The Snake River below Hells Canyon Dam and the lower Salmon

River both maintain their free-flowing forms. These free-flowing aquatic systems have narrow but dynamic floodplains and moderate gradients. Aquatic habitats include many pools and glides behind boulder-choked rapids interspersed with cobble riffles and sandy alluvial bars.

The riverine ecosystem supports the following riparian forest, shrubland, and herbaceous vegetation types (see Idaho Vegetation appendix for complete descriptions of each type):

- G796 Northern Rocky Mountain Lowland and Foothill Riparian Forest
- G510 Interior West Ruderal Riparian Forest and Scrub (limited to Lower Weiser Basin)
- G506 Rocky Mountain and Great Basin Montane Riparian Forest
- G526 Rocky Mountain and Great Basin Lowland and Foothill Riparian Shrubland
- G527 Western Montane-Subalpine Riparian and Seep Shrubland
- Foothill and Canyon Meadow and Herbaceous Riparian and Seep Vegetation

Target Viability

Fair. Snake River system is highly altered. Weiser and Little Weiser rivers are highly impacted by human uses and poor stream/riparian management. High sediment loads, actively eroding cut banks and minimal riparian area widths are common in human use landscapes, which ultimately

increase water temperatures and decrease water quality. Human-caused sediment loads are significant for the Weiser River, and subsequently the Snake River, especially during high water events, from the prevalence of actively eroding stream banks. More riparian systems are intact and in better condition in forested federal landownerships where stream headwaters lie. Rangeland riparian areas are highly impacted and frequently in fair or poor condition from current and historic concentrated livestock use. The lower Salmon River and Snake River below Hells Canyon Dam

Lower Salmon River, Idaho © 2007 Chris Murphy

are in good condition, including most of its tributaries lying within federal lands and the National Recreation and Wilderness areas.

Spotlight Species of Greatest Conservation Need: Chinook Salmon and Steelhead

In the Blue Mountains, Chinook Salmon and Steelhead are native to the Snake and Salmon rivers. Snake River fall-run Chinook Salmon historically were found spawning in the Snake River upriver to the Hagerman Valley and in lower portions of the Salmon and Clearwater rivers. Populations of both using the tributaries above Hells Canyon Dam (and earlier upriver dams) were eliminated with the construction of the Hells Canyon complex in the 1950s. Currently, wild and hatchery Steelhead are found in the Snake River downriver of Hells Canyon Dam.

The construction of dams on the mainstem Snake and Columbia rivers has reduced survival of migrating juveniles and adults, and blocked access to nearly half their historic range. Both species are affected by multiple threats, including changes in run timing of juveniles and adults,

impacts from stream diversions, the loss of riparian cover, sedimentation, and artificial barriers to stream passage. The addition of hatchery programs to mitigate for lost habitat and survival of fish has introduced potential genetic impacts to wild stocks.

The status of listed populations of spring/summer-run Chinook Salmon in the Salmon Basin and summer Steelhead in the Salmon and Clearwater Basin was formally evaluated in 2011. At that time NOAA Fisheries determined that these species maintain their Threatened status (50 CFR Parts 223 and 224; August 15 2011). Snake River fall-run Chinook ESU

Brownlee Reservoir of the Snake River, near Brownlee Dam, Idaho © 2015 Anna Owsiak

retained its Threatened status in 2011 as well, however a petition to delist the species in 2015 (a result of substantial increases in abundance) presented substantial scientific evidence indicating that the petitioned action may be warranted and a status review was initiated to determine whether delisting is warranted (80 FR22468; April 22 2015).

Prioritized Threats and Strategies for Riverine–Riparian Forest & Shrubland

Very High rated threats to Riverine–Riparian Forest & Shrubland in the Blue Mountains

Nutrient enrichment from agriculture

Historic and current agricultural practices have reduced riparian widths that formerly captured and retained nutrient runoff from both agriculture (fertilizers and pesticides) and livestock (animal waste) operations. Current agricultural practices emphasize the use of maximum amounts of fertilizer in general, much of which gets leached into water systems as it moves through the soil. The Snake River acts as the nutrient drain for most of southern Idaho, and Brownlee Reservoir is increasingly impacted by fish disease episodes and die-offs as both water temperatures and nutrient levels increase. The Weiser River has over one quarter of its linear miles of river banks actively eroding (Mike Larkin, pers. comm.), contributing both sediment and nutrients to the system.

Objective	Strategy	Action(s)	Target SGCNs
Manage	Capture and	Support and promote the use of Farm Bill	Steelhead
agricultural	retrain	programs by private landowners that improve	(Snake River
nutrient waste to	nutrients.	ability to retain nutrients and minimize their entry	Basin DPS)
prevent impacts		into waterbodies.	Sockeye Salmon

Objective	Strategy	Action(s)	Target SGCNs
to water systems.			(Snake River
		Increase riparian width and subsequent proper	ESU)
		function and condition through the use of	Chinook Salmon
		exclusion fencing and riparian pasture	(Snake River
		management for grazed riparian systems, and	fall-run ESU)
		implement active restoration of riparian habitats.	Chinook Salmon
			(Snake River
		Develop off-site watering sources for livestock in	spring-run
		conjunction with exclusion fencing.	ESU)
			Western
		Encourage and support the use of Best	Pearlshell
		Management Practices for waste and nutrient	Western Ridged
		management in agricultural systems.	Mussel

High rated threats to Riverine-Riparian Forest & Shrubland in the Blue Mountains

Changes in precipitation & broad-scale hydrologic regimes

Snowpack levels are decreasing and more moisture is falling as rain during winter months, changing hydrologic regimes. Less snowpack equates to more drought stress to native plants, and increases conditions favorable for drought-adapted invasive species to establish. Less precipitation also results in lower in-stream water levels, higher water temperatures, and conversion of cold water systems to warm water systems during summer and irrigation months.

Objective	Strategy	Action(s)	Target SGCNs
Objective Improve Iandscape resilience to climate change.	Increase water storage capacity within landscape to maintain instream flows.	Enhance natural storage of water in headwaters or major rivers and streams. Develop in-stream agreements with irrigation districts/private landowners to retain adequate in-stream flows.	Steelhead (Snake River Basin DPS) Sockeye Salmon (Snake River ESU) Chinook Salmon (Snake River fall-run ESU) Chinook Salmon (Snake River spring-run DSU) Mountain Quail Lewis's Woodpecker Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Bighorn Sheep Western Pearlshell Western Ridged Mussel
			Terrestrial Gastropod Assemblage* Insect Assemblage**
	Manage for diverse, healthy plant communities able to resist stresses including	Research options for managing riverine systems and riparian forest and shrubland habitats under forecasted climate models. Work with other agencies, organizations, and user groups across the Blue	Steelhead (Snake River Basin DPS) Sockeye Salmon (Snake River ESU) Chinook Salmon (Snake River fall-run ESU) Chinook Salmon (Snake

Objective	Strategy	Action(s)	Target SGCNs
	drought and	Mountains to address climate change	River spring-run DSU)
	drought-	impacts across landscapes, and refine	Mountain Quail
	mediated	land management planning options and	Sharp-tailed Grouse
	impacts such as	alternatives down to local level	Long-billed Curlew
	invasion by	implementable projects where possible.	Lewis's Woodpecker
	nonnative	English to the the Market of the territory	Townsend's Big-eared
	plants and	Engage in trust building efforts with	Bat Silver la silve el Dest
	wildfire.	impacted stakeholders to develop	Silver-haired Bat
		individual and social support for	Hoary Bat
		proposed land management actions and restoration activities (Gordon et al. 2014).	Western Small-footed Myotis
		residiation activities (Gordon et al. 2014).	Little Brown Myotis
		Engage in microclimate monitoring to	Bighorn Sheep
		better identify and understand local	Western Pearlshell
		pockets of environmental opportunity to	Western Ridged Mussel
		enhance habitat resistance to climate	Terrestrial Gastropod
		induced stressors.	Assemblage*
			Insect Assemblage**
		Engage in research to identify plants	
		useful for habitat restoration or	
		enhancement from current climate	
		regimes that are forecast to be local	
		future climate regimes.	
		Support efforts to increase public and	
		political awareness of climate change	
		impacts to local landscapes and wildlife	
		dependent on them.	

^{*}Terrestrial Gastropod Assemblage includes these species: Pondsnail (*Stagnicola*) Species Group, Rotund Physa, Nez Perce Pebblesnail, Pixie Pebblesnail, Marbled Disc, Salmon Oregonian, Coeur d'Alene Oregonian, Cottonwood Oregonian.

Improper livestock grazing management

Improper livestock grazing within riverine habitats has resulted in the loss of riparian width and plant and wildlife diversity, created opportunities for noxious weed and invasive plant invasion, increased stream temperature and stream width, changed stream hydrology and biotic composition, increased nutrient loads, and lowered water oxygen levels.

Insufficient monitoring (i.e., lack of appropriate rangeland health assessment monitoring data gathered annually on a consistent basis to support trend analysis) also contributes to improper livestock grazing within the Blue Mountains. Consequently, some management decisions are compromised by a lack of appropriate data.

Objective	Strategy	Action(s)	Target SGCNs
Properly	Implement Best	Support and promote the use of	Steelhead (Snake River
manage	Management	Farm Bill programs by private	Basin DPS)
livestock grazing	Practices for	landowners.	Sockeye Salmon (Snake
to maintain	riparian grazing		River ESU)
riparian health	systems and	Increase riparian width and	Chinook Salmon (Snake

^{**}Insect assemblage includes these species: A Riffle Beetle (Bryelmis idahoensis), Columbia River Tiger Beetle, Monarch, Spur-throated Grasshopper (Melanoplus) Species Group, Boise Snowfly, A Caddisfly (Cheumatopsyche logani), A Caddisfly (Eocosmoecus schmidi), A Caddisfly (Homophylax auricularis), A Caddisfly (Rhyacophila oreia), A Caddisfly (Sericostriata surdickae).

Objective	Strategy	Action(s)	Target SGCNs
and habitat	grazing	subsequent proper function and	River fall-run ESU)
quality.	infrastructure	condition through the use of	Chinook Salmon (Snake
. ,	improvements.	exclusion fencing and riparian	River spring-run DSU)
	'	pasture management for grazed	Mountain Quail
		riparian systems.	Sharp-tailed Grouse
			Long-billed Curlew
		Develop off-site watering sources	Lewis's Woodpecker
		for livestock in conjunction with	Townsend's Big-eared Bat
		exclusion fencing.	Silver-haired Bat
		exclosion reneing.	Hoary Bat
		Conduct fine-scale habitat	Western Small-footed
		assessments to inform grazing	Myotis
		management.	Little Brown Myotis
		i managemeni.	Bighorn Sheep
		Undertake adaptive management	Western Pearlshell
		changes related to existing grazing	Western Ridged Mussel
		permits where improper grazing is	Terrestrial Gastropod
		determined to be the causal factor	Assemblage*
	A A gring A string A A O L L	in declining rangeland health.	Insect Assemblage**
	Maintain MOU	Involve permittees in providing	Steelhead (Snake River
	between Idaho	monitoring information, the	Basin DPS)
	State	interpretation of monitoring data, &	Sockeye Salmon (Snake
	Department of	providing input into grazing	River ESU)
	Agriculture (ISDA)	management adjustments to meet	Chinook Salmon (Snake
	and BLM as it	the goals and objectives of federal	River fall-run ESU)
	pertains to	land management agencies and	Chinook Salmon (Snake
	grazing .	the permittees (Sanders 2006).	River spring-run DSU)
	management.		Mountain Quail
			Greater Sage-Grouse
			Sharp-tailed Grouse
			Long-billed Curlew
			Lewis's Woodpecker
			Townsend's Big-eared Bat
			Silver-haired Bat
			Hoary Bat
			Western Small-footed
			Myotis
			Little Brown Myotis
			Bighorn Sheep
			Western Pearlshell
			Western Ridged Mussel
			Terrestrial Gastropod
			Assemblage*
			Insect Assemblage**
	Reduce erosion	Expand riparian widths through the	Steelhead (Snake River
	sediment and	use of exclusion fencing and active,	Basin DPS)
	nutrient loads	soft restoration activities to naturally	Sockeye Salmon (Snake
	associated with	stabilize stream banks and diffuse	River ESU)
	livestock grazing.	stream energy during high-water	Chinook Salmon (Snake
		events.	River fall-run ESU)
			Chinook Salmon (Snake
		Develop off-site watering sources	River spring-run DSU)
		for livestock in conjunction with	Mountain Quail
		exclusion fencing.	Greater Sage-Grouse
			Sharp-tailed Grouse
		Streamline and improve permitting	Long-billed Curlew
		process for projects intended to	Lewis's Woodpecker
	1	Process for brojects interlued to	FOMIS 3 MOORDECKEL

Objective	Strategy	Action(s)	Target SGCNs
		restore aquatic habitats. Work with Soil and Water Conservation Districts to get a draft Stream Restoration Permit (in process through IDWR) approved and in use. On restoration projects, work with nonriprap materials. Use willow plantings, recontour stream banks, use logs instead of riprap as Adam County Soil and Water Conservation District is doing on the Little Weiser River and IDFG is doing on the Little Salmon River.	Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Bighorn Sheep Western Pearlshell Western Ridged Mussel Terrestrial Gastropod Assemblage* Insect Assemblage**
Support the continued responsible use of federal lands for grazing to maintain open spaces and important habitat conditions (e.g., year-round water sources) that benefit wildlife (WGA Policy Resolution 2015-03).	Implement WGA policy for public lands grazing (for details, see WGA Policy Resolution 2015-03).	Use sound, science-based management decisions for federal lands and base these decisions upon flexible policies that take into account local ecological conditions and state planning decisions.	Steelhead (Snake River Basin DPS) Sockeye Salmon (Snake River ESU) Chinook Salmon (Snake River fall-run ESU) Chinook Salmon (Snake River spring-run DSU) Mountain Quail Greater Sage-Grouse Sharp-tailed Grouse Long-billed Curlew Lewis's Woodpecker Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Bighorn Sheep Western Pearlshell Western Ridged Mussel Terrestrial Gastropod Assemblage* Insect Assemblage**

^{*}Terrestrial Gastropod Assemblage includes these species: Pondsnail (*Stagnicola*) Species Group, Rotund Physa, Nez Perce Pebblesnail, Pixie Pebblesnail, Marbled Disc, Salmon Oregonian, Coeur d'Alene Oregonian, Cottonwood Oregonian.

Invasive aquatic plants & invertebrates

In the Blue Mountains, invasive aquatic plants and invertebrates pose a significant threat to Snake River reservoirs, due to their high nutrient loads, warm water temperatures, slow flow rates, and high recreation use patterns. Invasives, especially invasive invertebrates, have the potential to cause significant damage to infrastructure management on dams and water diversion structures, resulting in significant control expenditures once they are in the system. Monitoring

^{**}Insect assemblage includes these species: A Riffle Beetle (*Bryelmis idahoensis*), Columbia River Tiger Beetle, Monarch, Spur-throated Grasshopper (*Melanoplus*) Species Group, Boise Snowfly, A Caddisfly (*Cheumatopsyche logani*), A Caddisfly (*Eocosmoecus schmidi*), A Caddisfly (*Homophylax auricularis*), A Caddisfly (*Rhyacophila oreia*), A Caddisfly (*Sericostriata surdickae*).

has been conducted for invasive invertebrate species such as Zebra Mussel (*Dreissena polymorpha*) and quagga mussel (*Dreissena bugensis*), but they have not yet been detected.

Invasive plants already exist within the Snake River system, including Eurasian watermilfoil (*Myriophyllum spicatum* L.). There is significant potential for additional noxious weeds to invade this system. They too can impact infrastructure management and recreation.

Objective	Strategy	Action(s)	Target SGCNs
Manage invasive species.	Minimize opportunity for additional noxious and invasive species introductions.	Increase efforts to intercept potentially contaminated watercraft before they enter Idaho waterbodies. Continue and expand detection efforts including boat washing stations and inspections.	Western Pearlshell Western Ridged Mussel
	illiodochoris.	Work with local, state and federal weed control partners to Increase educational efforts about personal responsibility to manage watercraft and actions to prevent transporting invasive species.	
		Use EDRR methods for new invaders.	

Species designation, planning & monitoring

Pixie Pebblesnail

The Idaho population of the Pixie Pebblesnail historically occurred in the Weiser River. The species may potentially be extinct. Little is known about the life history needs of this snail.

Objective	Strategy	Action(s)	Target SGCNs
Determine population status.	Develop survey strategies.	Conduct surveys to determine presence or absence of snail.	Pixie Pebblesnail
		Gather life history information from which to determine status and life history needs of snail.	
		Make and implement management recommendations based on gathered information if/when snail populations are confirmed.	

Target: Springs & Groundwater-Dependent Wetlands

This target contains a subset of groundwater-dependent ecosystems (GDEs), specifically springs and groundwater-dependent slope wetlands (e.g., meadows, seep-fed tree- or shrub-

dominated wetlands). Springs are GDEs where groundwater discharges at the ground surface, often through complex subsurface flow paths (Stevens and Meretsky 2008), including both cold and hot (geothermal) springs. Spring-dependent communities of plants and animals often exist where springs emerge. A variety of other wetland types are also dependent on groundwater-fed subsurface flows and seasonal seeps. Within this section, GDE wetlands include fens; marshes, shrublands, and woodland swamps in sloped settings; and

Grassland slope spring-seep. Cecil D Andrus WMA, Cambridge, Idaho © Anna Owsiak

wet and mesic meadows. Groundwater-dependent wetlands often occur on sloping land with gradients that range from steep hillsides to nearly imperceptible slopes. Slope wetlands differ from Depressional Wetlands by the lack of closed contours. Groundwater sources can originate from either a regional aquifer or from localized infiltration of surface water (e.g., precipitation, seasonal flooding). Water flow is downslope and unidirectional. Groundwater-dependent wetlands lose water primarily by subsurface outflow, surface flows, and evapotranspiration. Groundwater-dependent wetlands may develop channels, but the channels serve only to convey water away from the groundwater-dependent wetland. Definitions are modified from US Forest Service Gen. Tech. Report WO-86a (March 2012) and Brinson et al. (1995).

In the Blue Mountains, GDE wetlands are important and widespread. Most occurrences of GDEs are in the form of springs and seeps emanating from basalt canyon walls, talus, toeslopes of bluffs, and canyon grassland slopes. These include geothermal springs scattered in the lower Salmon and Snake rivers. Seasonally-moist sloped seeps are widely scattered throughout the section, perched on basaltic bedrock. These form isolated pockets of wet or mesic meadow vegetation within extensive sagebrush steppe or mixed conifer woodlands that are important for a variety of wildlife, including Greater Sage-Grouse, Mountain Quail, and Bighorn Sheep.

The Springs & Groundwater-Dependent Wetlands ecosystem supports the following riparian forest, shrubland, and herbaceous vegetation types (see Idaho Vegetation Appendix for complete descriptions of each type):

- G526 Rocky Mountain and Great Basin Lowland and Foothill Riparian Shrubland
- G527 Western Montane-Subalpine Riparian and Seep Shrubland
- Foothill and Canyon Meadow and Herbaceous Riparian and Seep Vegetation.

Target Viability

Fair. Many spring/seep systems are negatively impacted from concentrated livestock use, resulting in erosion and establishment of nonnative plants. Water content and output of these systems is directly tied to snowpack and rain levels. Changes in hydrologic regimes and weather patterns are impacting spring systems. Spring systems within the federal lands not subjected to grazing by livestock (Hells Canyon Recreation Area and Hells Canyon Wilderness) are often in better condition.

Prioritized Threats and Strategies for Springs & Groundwater-Dependent Wetlands

High rated threats to Springs & Groundwater-Dependent Wetlands in the Blue Mountains

Changes in precipitation & broad-scale hydrologic regimes

Intensified drought due to increasing temperatures and changing precipitation patterns is impacting the ability of these systems to maintain water availability, plant health, and system resiliency. Snowpack levels are decreasing and more moisture is falling as rain during winter months, changing hydrologic regimes. Less snowpack equates to more drought stress to native plants, and increases conditions favorable for drought-adapted invasive species to establish. Spring and seep systems may be lost altogether if drought conditions become severe enough.

Objective	Strategy	Action(s)	Target SGCNs
Improve	Manage for	Research options for managing groundwater-	Mountain Quail
landscape	diverse, healthy	dependent wetlands under forecasted climate	Greater Sage-
resilience to	plant	models.	Grouse
climate	communities able		Sharp-tailed
change.	to resist stresses	Work with other agencies, organizations and	Grouse
	including drought	user groups across the Blue Mountains to	Sandhill Crane
	and drought	address climate change impacts across	Common
	mediated	landscapes, and refine land management	Nighthawk
	impacts such as invasion by	planning options and alternatives down to local level implementable projects where possible.	Townsend's Big- eared Bat
	nonnative plants	For a section to the Maller of finite of the Consequence of the Conseq	Silver-haired Bat
	and wildfire.	Engage in trust building efforts with impacted	Hoary Bat
		stakeholders to develop individual and social	Western Small-
		support for proposed land management actions and restoration activities (Gordon et al.	footed Myotis Little Brown
		2014).	Myotis
		2014).	Mountain Goat
		Engage in microclimate monitoring to better	Bighorn Sheep
		identify and understand local pockets of	Pondsnail
		environmental opportunity to enhance habitat	(Stagnicola)
		resistance to climate induced stressors.	Species
		10331a1160 10 Cili 11a10 ii 1a060a 311033013.	Group
		Engage in research to identify plants useful for	Pristine Pyrg
		habitat restoration or enhancement from	Monarch
		current climate regimes that are forecast to be	
		local future climate regimes.	
		Support efforts to increase public and political	

Objective	Strategy	Action(s)	Target SGCNs
		awareness of climate change impacts to local	
		landscapes and wildlife dependent on them.	

Improper livestock grazing management

Concentrated livestock grazing within Springs & Groundwater-Dependent Wetlands has resulted in the loss of native plant and wildlife diversity, created opportunities for noxious weed invasion, increased sedimentation of springs and loss of water storage capacity at the spring site, and changed biotic composition.

Objective	Strategy	Action(s)	Target SGCNs
Proper livestock grazing management maintains spring/seep integrity and habitat quality.	Reduce concentrated livestock impacts to spring/seep systems.	Support and promote the use of Farm Bill programs by private landowners to develop off site water sources for livestock on private lands. Develop off-site watering sources for livestock in conjunction with exclusion fencing.	Mountain Quail Greater Sage-Grouse Sharp-tailed Grouse Sandhill Crane Common Nighthawk Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Mountain Goat Bighorn Sheep Pondsnail (Stagnicola) Species Group Pristine Pyrg Monarch
	Maintain MOU between Idaho State Department of Agriculture (ISDA) and BLM as it pertains to grazing management.	Involve permittees in providing monitoring information, the interpretation of monitoring data, & providing input into grazing management adjustments to meet the goals and objectives of federal land management agencies and the permittees (Sanders 2006).	Mountain Quail Greater Sage-Grouse Sharp-tailed Grouse Sandhill Crane Common Nighthawk Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Mountain Goat Bighorn Sheep Pondsnail (Stagnicola) Species Group Pristine Pyrg Monarch

Noxious weeds & invasive annual grasses

Invasive species are considered a primary threat to Sage-Grouse in Idaho in the Governor's Alternative (Otter 2012) and a primary threat to shrubsteppe habitats by the US Fish and Wildlife Service (2014). The State of Idaho has developed *The Idaho Invasive Species Strategic Plan 2012–2016* ([ISDA] Idaho State Department of Agriculture 2012).

In the Blue Mountains, noxious weeds and invasive annual grasses (e.g., cheatgrass) have colonized many habitat types, including Springs & Groundwater-Dependent Wetlands. Noxious weed infesting these groundwater-dependent systems include both riparian (Canada thistle), upland species (spotted knapweed, leafy spurge [Euphorbia esula]) and invasive grasses. These

invaders crowd out native grasses and forbs, are effective at preventing reestablishment of native species, and are easily transported to new locations by human, livestock, and wildlife.

Objective	Strategy	Action(s)	Target SGCNs
Manage noxious and invasive weeds to minimize impacts to system.	Control weeds and restore desirable vegetation in degraded habitats.	Implement The Idaho Invasive Species Strategic Plan 2012–2016 ([ISDA] Idaho State Department of Agriculture 2012). Support the development of a framework for a national invasive species EDRR program (DOI 2105). Promote certified weed-free seeds/forage (Idaho Sage-grouse Advisory Committee 2006). Incorporate desirable nonnative plant species capable of outcompeting invasive species as the first transitional step in restoring perennial vegetation at sites dominated by invasive species. Use integrated pest management	Mountain Quail Greater Sage-Grouse Sharp-tailed Grouse Sandhill Crane Common Nighthawk Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Bighorn Sheep Pondsnail (Stagnicola) Species Group Pristine Pyrg Monarch
	Reduce concentrated livestock use.	techniques to treat weeds across the landscape Develop off-site watering sources for livestock in conjunction with exclusion fencing to protect sensitive wet areas and spring sources. Actively manage livestock to reduce concentrated use at spring and wetland locations. Use active restoration to improve degraded sites.	Mountain Quail Greater Sage-Grouse Sharp-tailed Grouse Sandhill Crane Common Nighthawk Townsend's Big-eared Bat Silver-haired Bat Hoary Bat Western Small-footed Myotis Little Brown Myotis Mountain Goat Bighorn Sheep Pondsnail (Stagnicola) Species Group Pristine Pyrg Monarch

Target: Agricultural Lands

Portions of this habitat consists of a mosaic of remnant stands of sagebrush and other xeric brush species intermixed with rangeland dominated by invasive annual grasses, including cheatgrass,

medusahead, jointed agatarass (Aegilops cylindrical), and ventenata (Ventenata dubia), but also includes native bunchgrasses and forbs, and planted desirable nonnative grasses and forbs such as intermediate wheatgrass (Thinopyrum intermedium) and alfalfa (Medicago sativa). These lands are primarily used for dryland livestock grazing and planted nonnative grasslands are common on Conservation Reserve Program lands. The other portion of this habitat consists of historically wet meadows and valley bottoms now converted to working agricultural lands,

Irrigated and dryland agriculture, and private foothill grazing lands typical of this section. Cambridge, Idaho © 2012 Anna Owsiak

including irrigated pastures, hay, and crop fields.

Most irrigated agricultural lands lie within river valleys. These irrigate lands provide important habitat for Long-bill Curlew and foraging Greater Sage-Grouse, especially irrigated alfalfa fields.

Invasive annuals are particularly well-established on these rangelands at lower elevation and south-facing slopes and ridges, and the associated fire regime in this system has resulted in the functional loss of shrubs over large areas. Consequently, only remnant stands of sagebrush remain with much of the understory dominated by cheatgrass. Historic fires have been reseeded with crested wheatgrass (Agropyron cristatum [L.] Gaertn.) and other nonnative grass species. Agricultural lands contains some remnant Sage-Grouse habitats, characterized as General Sage-Grouse Habitat Management Zones as defined by the Governor's Alternative (see p. 6, Otter 2012). Sharp-tailed Grouse (Tympanuchus phasianellus) occupy a variety of steppe habitats and winter in deciduous shrubs (e.g., chokecherry [Prunus virginiana L.]) at higher elevations. Sage-Grouse winter in remnant steppe habitat in the Crane Creek/Indian Valley area. Managing rangeland plant diversity and wildfire are priorities.

Target Viability

Fair to Good. Large expanses of dryland habitat have been converted to stands of invasive annual grasses and subjected to altered fire regimes, which result in the functional loss of shrubs. Some dryland areas remain dominated by native vegetation, but they are mostly isolated patches. Some habitat is being lost by conversion to housing and other development. Invasive

plants common to irrigated and dry agricultural lands include Canada thistle (*Cirsium arvense*), scotch thistle (*Onopordum acanthium*), and rush skeletonweed. Changes in snowpack and moisture patterns may have greater impacts to these habitats in the future.

Prioritized Threats and Strategies for Agricultural Lands

High rated threats to Agricultural Lands in the Blue Mountains

Changes in precipitation & broad-scale hydrologic regimes

Intensified drought due to increasing temperatures and changing precipitation patterns is increasing the vulnerability of this habitat to wildfire and noxious weed and invasive grass invasion. Wildfire scope and severity is increasing. Snowpack levels are decreasing and winter temperatures are increasingly milder, creating conditions favorable for pathogen insect survival and invasive annual grasses. More moisture is falling as rain during winter months, changing hydrologic regimes within this habitat and in lower elevation habitats with headwaters within this section. Less snowpack equates to more drought stress to native plants, and increases conditions for drought-adapted invasive species to establish.

Objective	Strategy	Action(s)	Target SGCNs
Improve	Manage for	Use desirable nonnative vegetation and seed	Greater Sage-
landscape	diverse, healthy	sources on rangeland improvement projects	Grouse
resilience to	plant	able to out-compete invasive annual grasses	Sharp-tailed
climate	communities able	common to agricultural rangelands.	Grouse
change.	resist changing		Sandhill Crane
	and forecasted	Manage fuel loads to reduce severity of	Long-billed
	environmental	wildfire while still meeting rangeland health	Curlew
	conditions.	standards.	Burrowing Owl
	Conditions		Common
	include drought	Install drought tolerant green strip vegetation	Nighthawk
	and drought-	in strategic locations within the landscape to	Townsend's Big-
	mediated	assist in managing wildfire.	eared Bat
	impacts such as		Silver-haired Bat
	invasion by	Work with other agencies, organizations, and	Hoary Bat
	nonnative plants	user groups across the Blue Mountains to	Western Small-
	and wildfire.	address climate change impacts across	footed Myotis
		landscapes, and refine land management	Little Brown
		planning options and alternatives down to	Myotis
		local level implementable projects where	Southern Idaho
		possible.	Ground
			Squirrel
		Engage in trust building efforts with impacted	Monarch
		stakeholders to develop individual and social	
		support for proposed land management	
		actions and restoration activities (Gordon et al.	
		2014).	
		Engage in microclimate monitoring to better	
		identify and understand local pockets of environmental opportunity to enhance habitat	
		resistance to climate induced stressors.	
		16331411C6 10 CIIITI416 ITI40C64 311633013.	
		Engage in research to identify plants useful for	
		habitat restoration or enhancement from	
		current climate regimes that are forecast to be	
L	l	Contain Carriago regimes mar are refectas to be	

Objective	Strategy	Action(s)	Target SGCNs
		local future climate regimes.	
		Support efforts to increase public and political awareness of climate change impacts to local landscapes and wildlife dependent on them.	
		Support exploring options for managing livestock grazing in this habitat under forecasted climate models (i.e., drought conditions). Work with agencies (NRCS), organizations (Soil and Water Conservation Districts), and livestock operators to use this information to both be proactive and refine land management planning options and	
		alternatives down to local level	
ĺ		implementable projects.	

Species designation, planning & monitoring

The Southern Idaho Ground Squirrel (SIGS) would benefit from the additional management actions identified below:

Objective	Strategy	Action(s)	Target SGCNs
Maintain dryland plant diversity and productivity	Manage livestock use to promote forage availability during critical SIGS foraging periods.	Work with livestock operators to adjust grazing regimes to maximize retention of early season (Feb-June) forbs and grass diversity and productivity.	Southern Idaho Ground Squirrel
	Improve existing habitat quality.	Design and implement rangeland restoration projects that maximize plant species diversity.	Southern Idaho Ground Squirrel

Target: Bighorn Sheep

Bighorn Sheep is an iconic western species, frequently associated with wilderness and the steep, rugged canyon country of Hells Canyon and the Salmon River. Sheep were native to both the lower Salmon and Snake river canyons. The Hells Canyon population was extirpated in the early 1900s, with the last Bighorn Sheep reported killed there in 1925. Reintroductions of Bighorn Sheep to Hells Canyon have increased populations there, but disease issues continue to limit populations in both the Snake and lower Salmon rivers.

Most Bighorn Sheep habitat lies within federal- and state-managed lands, and portions are in good condition. Changes in climate and historic fire cycles are impacting Bighorn Sheep habitat. Larger, more severe wildfires are becoming more frequent, and annual grass and

noxious weed invasion has occurred in habitats below about 1,200 m (4,000 ft) elevations. Habitat modeling indicates the Snake and Salmon rivers could support higher numbers of Bighorn Sheep than both currently do.

Bighorn Sheep populations are managed in Idaho under a separate species management plan (IDFG Bighorn Sheep Management Plan 2010). Sheep occurrence in the Blue Mountains is defined within 2 Population Management Units (PMUs),

Bighorn Sheep ram, Cecil D Andrus Wildlife Management Area, Cambridge, Idaho © 2009 Ken Miracle

described in detail in the Bighorn Sheep Management Plan (2010): Hells Canyon and the Lower Salmon River. In addition, Idaho actively participates in the Hells Canyon Initiative, a multistate and multiagency effort that is working to address issues impacting Bighorn Sheep in Hells Canyon and ultimately improve Bighorn Sheep populations.

Target Viability

Poor. The overall population status of Bighorn Sheep is well below objectives for each of the 2 PMUs in this section. Disease, specifically bronchopneumonia, is the primary factor limiting population growth. The most robust populations are in the northern portion of Hells Canyon on the Snake River. The last few remaining Bighorn Sheep on the south portion of the section near Brownlee Dam were removed in 2015. IDFG will evaluate future transplants intended to reestablish this population once private domestic sheep issues local to the area are addressed. Habitats traditionally occupied by Bighorn Sheep are in good to very good condition overall; most are in federal ownership and have some level of special designation (National Recreation, Wild River and Wilderness areas). On the northern and southern portions of this target habitat, annual invasive grasses are dominant below about 1,200 m (4,000 ft). Yellow star-thistle is widespread throughout the northern end of the section, and there is potential for additional

large-scale invasion by other noxious weeds including rush skeletonweed and spotted knapweed. Wildfire scope and severity are increasing from changes to precipitation and climate patterns, and from lengthening fire return intervals.

Prioritized Threats and Strategies for Bighorn Sheep

Very High rated threats to Bighorn Sheep in the Blue Mountains

Disease transmission

Disease was a significant factor in the historic decline of Bighorn Sheep and is a key factor limiting recovery throughout Idaho (IDFG 2010). Bronchopneumonia increases adult and lamb mortality, affecting Bighorn Sheep population stability in the Blue Mountains.

Bighorn Sheep are vulnerable to organisms carried by healthy domestic sheep and goats, and once these organisms are transmitted, there is no effective treatment in Bighorn Sheep.

Minimizing or eliminating the potential for contact between domestic sheep and goats and Bighorn Sheep is the most important management direction for Bighorn Sheep populations (IDFG 2010). Even with aggressive efforts to separate them, foraying wild sheep could come in contact with domestic sheep and goats, and straying domestic sheep and goats with Bighorn Sheep.

Another possible source of disease transmission could be incidental contacts with pack goats on backcountry trails. Both the Snake and Salmon rivers have backcountry trails within their boundaries.

All populations in Hells Canyon have experienced intermittent adult mortality and low lamb recruitment due to pneumonia-caused mortalities (IDFG 2010).

Objective	Strategy	Action(s)	Target SGCNs
Work to reduce the effects of disease on Bighorn Sheep populations.	Advocate and work towards maintaining spatial and temporal separation between Bighorn Sheep and domestic sheep and goats.	Continued implementation of Interim Strategy for Managing Separation Between Bighorn Sheep and Domestic Sheep in Idaho, (IDFG and ISDA 2008). Provide federal land managers with Bighorn Sheep data to assist with allotment management. Work with land management agencies to identify appropriate alternative management options. (IDFG 2010). Strategically purchase or negotiate conservation easements on key private parcels to remove the potential for contact between Bighorn Sheep and domestic sheep. Work with a key representative(s) from the livestock production sector to act as a mediator between agencies and producers to open the door to better communications between both groups on science and management issues.	Bighorn Sheep

Objective	Strategy	Action(s)	Target SGCNs
		Engage in trust building efforts with impacted stakeholders to develop individual and social support for proposed land management actions and restoration activities (Gordon 2014).	
		Use domestic goats for weed control in low or no risk areas only.	
		Work with Idaho Power Company to remove potential for domestic sheep or goats to be present on their private housing complexes associated with Brownlee, Oxbow, and Hells Canyon Dams.	
		Work with ranchers to seasonally coordinate grazing patterns (WAFWA 2007; IDFG and ISDA 2008)	
		Capture or euthanize wild sheep and stray domestic sheep or goats if found in an area (removal zone) where contact is likely (IDFG 2010).	
		Encourage double-fencing where appropriate and practical (WAFWA 2007; IDFG and ISDA 2008).	
		Share latest research on wild/domestic disease transmission and provide recommendations for separation (IDFG 2010).	
		Seek out and speak to organized pack goat groups about risk of disease transmission.	
		Develop signs for trailheads with information on avoiding contact between Bighorn Sheep and domestic pack goats.	

High rated threats to Bighorn Sheep in the Blue Mountains

Noxious weeds & invasive annual grasses

In the Blue Mountains, noxious weeds and invasive annual grasses (e.g., cheatgrass) have colonized many habitat types, including those important for Bighorn Sheep. Yellow star-thistle, spotted knapweed and rush skeletonweed are three weed species especially adept at colonizing and dominating habitats important to Bighorn Sheep. These invaders crowd out native grasses and forbs, are effective at preventing reestablishment of native species, and are easily transported to new locations by human, livestock, and wildlife activities. Concentrated livestock grazing on private and public lands has impacted springs, seeps, and riparian areas, creating disturbance opportunities for noxious weed invasion at these sites.

Biocontrol agents are essential to managing noxious weeds in the rugged canyon lands of the Snake and Salmon rivers because of their limited access and steep terrain. It will be increasingly

important to request and support efforts to further expand and fund the development of biocontrol agents.

Objective	Strategy	Action(s)	Target SGCNs
Effectively control and restore areas impacted by	Control and manage established noxious and	Support the development of a framework for a national invasive species EDRR program (DOI 2105).	Bighorn Sheep
invasive and noxious weeds at rates higher	invasive weeds.	Promote certified weed-free seeds/forage (Idaho Sage-grouse Advisory Committee 2006).	
than invasion spread rates.		Incorporate desirable nonnative plant species capable of outcompeting invasive species as the first transitional step in restoration at sites dominated by invasive species, especially annual grasses.	
		Coordinate and cooperate with state and federal agencies to apply integrated pest management techniques to treat weeds across the greater landscape with emphasis on biocontrol in area with low accessibility.	
		Support research and development of additional biocontrol agents, especially agents for yellow star-thistle.	
		Explore the use of MB 906®, a bacteria soil amendment for the suppression of annual grass, in restoration efforts; commercially available fall 2015.	
		Develop, participate in, and build upon multiagency/organization partnerships, including Cooperative Weed Management Areas to address weed issues across land ownership and management boundaries.	
	Reduce concentrated livestock use	Develop off-site watering sources for livestock in conjunction with exclusion fencing to protect sensitive wet areas and spring sources.	Bighorn Sheep
	at springs and riparian areas within grazed Bighorn Sheep habitat.	Work with livestock producers to reduce concentrated livestock use at spring and riparian locations.	
		Use active restoration to improve degraded sites.	

Target: Northern Idaho Ground Squirrel

The Northern Idaho Ground Squirrel is a rare, endemic small mammal that occurs at <60 sites in Adams and Valley counties in west-central Idaho. The Blue Mountains supports all currently known extant Northern Idaho Ground Squirrel colonies except one, making this species a critically important conservation target for this section. Northern Idaho Ground Squirrel was listed as Threatened under the Endangered Species Act in April 2000, with a Recovery Plan published in 2003 (US Fish and Wildlife Service 2003). Colonies are distributed in the Bear Creek, Lick Creek,

Lost Creek, Weiser River, and Mud Creek drainages, where Northern Idaho Ground Squirrel inhabits dry montane meadows, such as open areas of grasses and forbs surrounded by ponderosa pine (*Pinus ponderosa*) or Douglas-fir (*Pseudotsuga menziesii*) forest (Yensen 1991). The US Forest Service manages land on which roughly half of the known sites occur, with the remaining sites on private land, including those dedicated to commercial timber production and grazing.

Conservation direction for Northern Idaho Ground Squirrel is detailed in the Recovery Plan (US Fish and Wildlife Service 2003). Recovery goals address population size, spatial distribution, and security, as well habitat restoration needed to sustain and expand populations.

Target Viability

Fair. The number of known occupied sites has increased since federal listing, in part a result of more consistent survey effort but also due to changing population distribution on the landscape. However, many of these sites support fewer than 20 individuals and remain geographically and

aenetically isolated from one another. This makes them vulnerable to genetic drift, inbreeding, and attendant loss of viability and at risk to outbreaks of disease or local extirpation due to natural population fluctuations. The degree to which plague is suppressing population growth is unknown but currently being investigated through research. Population size, distribution, and security are substantially below recovery goals set forth in the recovery plan. Populations on private land (fully half the number of known sites) are at risk from rural residential development. The

Northern Idaho Ground Squirrel, Lick Creek Lookout, Idaho © 2013 Carolyn Gillan

Payette National Forest prioritizes management to improve NIDGS habitat, but appropriate timber management prescriptions are still to be tested and take time to implement, particularly because prescribed fire is a critical component of habitat improvement.

Prioritized Threats and Strategies for Northern Idaho Ground Squirrel

High rated threats to Northern Idaho Ground Squirrel in the Blue Mountains

Historic & current fire suppression

Fires historically burned at more frequent intervals (Havlina 1995), resulting in a more patchy mosaic of different seral stages and maintained natural openings. Longer return fire intervals resulting from fire suppression have allowed conifer invasion into historic grass and shrublands and in some cases are preventing successful shrub regeneration (Havlina 1995). This

encroachment has reduced the amount of habitat available to ground squirrels and closed off dispersal corridors between colonies (Sherman and Runge 2002). Altered fire cycles favor invasive plants and habitat conversion to less desirable species, resulting in poorer quality food plants that lack the nutritional value squirrels need to sustain prolonged hibernation (Sherman and Runge 2002, Yensen 2004).

Objective	Strategy	Action(s)	Target SGCNs
Restore historic fire intervals	Increase fire frequency on the landscape.	Work with federal agencies to develop and implement policies that move fire management from reactive to proactive.	Northern Idaho Ground Squirrel
		Increase number of low intensity controlled burns to create a better seral mosaic across Northern Idaho Ground Squirrel habitat and within the greater landscape. Strategically develop projects to minimize the potential for noxious weed invasion.	
		Engage in trust building efforts with impacted stakeholders to develop individual and social support for proposed land management actions and restoration activities (Gordon et al. 2014).	

Rural development

Populations on private land (fully half the number of known sites) are at risk from rural residential development. Both Adams and Valley counties contain rural private lands desired for housing development. There has been some subdivision of agricultural lands for housing development, especially during the height of the housing bubble (about 2006), and commercial timber lands are increasingly managed for real estate as part of company portfolios. Several key private properties with Northern Idaho Ground Squirrel sites are already on the real estate market, and could potentially be subdivided. Should several private properties that currently host the most robust and largest numbers of NIDGS be subdivided, the impacts could be catastrophic for population security and longevity.

Objective	Strategy	Action(s)	Target SGCNs
Private lands host	Maintain intact	Work with private landowners to develop	Northern Idaho
robust and secure	habitat for Northern	conservation easements on private lands	Ground
populations of	Idaho Ground	supporting Northern Idaho Ground	Squirrel
Northern Idaho	Squirrel on privately	Squirrel to secure and protect critical	
Ground Squirrel.	owned lands.	habitat.	

Dam construction & inundation

A key Northern Idaho Ground Squirrel colony is located at Lost Valley Reservoir. The reservoir serves as the headwaters of the Weiser River and is an irrigation storage reservoir for Council, Cambridge, and Midvale, Idaho. Proposals to raise the reservoir have periodically been brought forward, including in the past year when it was brought out as a possible alternative to the construction of Galloway Dam, near Weiser, Idaho.

The Lost Valley Northern Idaho Ground Squirrel colony occupies habitat within the proposed new high water mark at the 1,463 m (4,800 ft) contour line. Raising the reservoir's height to this mark would flood out a significant portion of this colony and inundate habitat that the US Forest Service has invested significant resources in improving to facilitate Northern Idaho Ground Squirrel expansion. The Lost Valley colony is believed to function as a source population from which NIDGS dispersal has occurred. The proposed reservoir expansion would impede population recovery from impacts at this Northern Idaho Ground Squirrel site (Northern Idaho Ground Squirrel Technical Working Group Position Statement #1 2008).

Objective	Strategy	Action(s)	Target SGCNs
Continue work	Make sure importance	Keep local political leaders informed of	Northern Idaho
to move	of this Northern Idaho	current population status and recovery	Ground
Northern Idaho	Ground Squirrel	actions conducted to move the species	Squirrel
Ground Squirrel	population to recovery	towards recovery.	
populations	is understood and the		
towards	impacts to recovery if	Continue working with federal land	
recovery goals.	this site is impacted by	managers to increase acres of suitable	
	proposed water	Northern Idaho Ground Squirrel habitats	
	storage augmentation	for current populations to expand into.	
	actions.		

Target: Southern Idaho Ground Squirrel

The Southern Idaho Ground Squirrel is endemic to approximately 291,500 ha (720,500 acres) in Gem, Payette, Washington, and Adams counties, Idaho (US Fish and Wildlife Service 2014),

concentrated in the foothills north of the Payette River from Weiser east to Squaw Butte. Investigations into the status of this species began in the 1980s (Yensen 1985). At that time, SIDGS populations were suspected to be declining, but not necessarily imperiled. During the late 1990s, however, resurveys indicated a dramatic decline (Yensen 1999 2000), and this information led to this taxon being designated a candidate for listing under ESA in 2001 (Fed Regist. 66:54808–54832).

Southern Idaho Ground Squirrel populations occur in a mosaic of shrubland and grassland habitats common to foothills rangelands and pastures. They are also frequently associated with mowed fields, primarily alfalfa, found in drainage and valley bottoms. In some areas, habitat changes

Southern Idaho Ground Squirrel © US Fish and Wildlife Service

are driven by invasion of weedy annual grasses—particularly cheatgrass and medusahead—which displace native plants. The reduced plant diversity affects forage value and alters the timing of plant productivity because the nonnative grasses tend to senesce in late spring (e.g., late May through early June), a period when Southern Idaho Ground Squirrels are completing the accumulation of energy reserves prior to entering estivation in June.

Target Viability

Good. Populations have rebounded from an apparent 1998–2001 population crash and now occupy most of the historical distribution. The driver of the population crash, however, has not been determined.

Prioritized Threats and Strategies for Southern Idaho Ground Squirrel

High rated threats to Southern Idaho Ground Squirrel in the Blue Mountains

Noxious weeds & invasive annual grasses

In the Blue Mountains, noxious weeds and invasive annual grasses (e.g., cheatgrass) have colonized many habitat types, including those important for Southern Idaho Ground Squirrel. These invaders crowd out native grasses and forbs, are effective at preventing reestablishment of native species, and combined with changing precipitation patterns, are altering fire cycles and increasing fire return intervals. This is also preventing the reestablishment of sagebrush and other brush species once they are lost to wildfire and/or other causes.

Objective	Strategy	Action(s)	Target SGCNs
Effectively	Control and	Support the development of a framework for a	Southern Idaho
control and	manage	national invasive species EDRR program (DOI	Ground
restore areas	established	2105).	Squirrel
impacted by	noxious and		
invasive and	invasive	Promote certified weed-free seeds/forage.	
noxious weeds	weeds.		
at rates higher than invasion		Incorporate desirable nonnative plant species	
spread rates.		capable of outcompeting invasive species as the first transitional step in restoration at sites	
spredd raies.		dominated by invasive species, especially	
		annual grasses.	
		arribai grassos.	
		Use integrated pest management techniques to	
		treat weeds across the greater landscape with	
		emphasis on biocontrol in area with low	
		accessibility.	
		Support research and development of	
		additional biocontrol agents, especially for	
		annual grasses.	
		Final and the core of MAD COVE or the state size and	
		Explore the use of MB 906®, a bacteria soil	
		amendment for the suppression of annual grass, in restoration efforts; commercially available fall	
		2015.	
		2010.	
		Develop, participate in, and build upon	
		multiagency/organization partnerships, including	
		Cooperative Weed Management Areas, to	
		address weed issues across land ownership and	
		management boundaries.	

Sylvatic plague

Wildlife diseases have the potential to cause synchronized population declines across all or part of a species range. Plague is of particular interest considering that it is caused by a pathogen

that is nonnative to North America and is especially important to sciurid populations. Plague may occur broadly in mammalian assemblages and remain undetected with standard assays (Biggins et al. 2010). Some sciurid rodents—notably ground squirrels and prairie dogs—tend to be among species most susceptible to plague, and occurrence of the pathogen in a population may be enzootic (when the infection is maintained in the population without the need for external inputs). This disease may mediate population dynamics and community interactions by affecting fitness differentially among species within the small mammal community.

Objective	Strategy	Action(s)	Target SGCNs
Plague is	Evaluate the	Characterize the small mammal community	Southern Idaho
managed to a	effects of	sympatric with Southern Idaho Ground Squirrel	Ground
level of few to	enzootic plague	populations.	Squirrel
no impacts on	occurrence on		
Southern Idaho	Southern Idaho	Characterize flea loads on Southern Idaho	
Ground Squirrel	Ground Squirrel	Ground Squirrel and other species within the	
populations.	populations.	sympatric small mammal community.	
		Experimentally evaluate the effects of enzootic	
		plague on Southern Idaho Ground Squirrel	
		survival rates and competitive interactions	
		within the small mammal community.	
	Manage	Develop and implement approach for	Southern Idaho
	plague	detecting and evaluating mortality events to	Ground
	epizootic	detect plague epizootic outbreaks.	Squirrel
	outbreaks to		
	maximize	Use insecticidal dusts strategically to reduce	
	population	mortality in key areas in the event of an	
	recovery.	epizootic outbreak.	
	Treat Southern	Evaluate experimental oral inoculation through	Southern Idaho
	Idaho Ground	food pellets being tested in conservation	Ground
	Squirrel to	programs directed at black-footed ferrets.	Squirrel
	prevent plague	Once feasible, may be effective for use on	
	outbreaks.	Southern Idaho Ground Squirrel.	

Target: Pollinators

Pollinators provide an essential ecosystem service which benefits agricultural producers, agricultural consumers, and gardeners (Mader et al. 2011) in the Blue Mountains. A wide range of taxa, including birds and numerous insects provide pollination activities in Idaho. Three butterflies (Johnson's Hairstreak, Gillette's Checkerspot, and Monarch), 8 bees (Yellow Bumble Bee, Hunt's Bumble Bee, Morrison's Bumble Bee, Western Bumble Bee, Suckley's Cuckoo Bumble Bee, 2 Miner Bees, and a Mason Bee) and 1 moth comprise the group of 12 SGCN pollinators known to occur within this section.

Many pollinators, but particularly bees, are known to be experiencing population declines throughout North America (Mader et al. 2011) and those declines may be occurring within the Blue Mountains as well. Population declines and local die offs occur for a variety of reasons including habitat loss, pesticide exposure, and climate change (Mader et al. 2011). The Blue Mountains is ripe with opportunity to address these threats and improve the status of SGCN pollinators. Farmers, land managers, roadway authorities, municipalities, and homeowners can all contribute to pollinator conservation in direct and productive ways.

Target Viability

Fair. Many pollinators are declining rangewide.

Prioritized Threats and Strategies for Pollinators

Very High rated threats to Pollinators in the Blue Mountains

Pesticides

Pollinators are negatively affected by pesticides, especially insecticides. Impacts occur from absorbing pesticides through the exoskeleton, drinking nectar containing pesticides, and

carrying pollen laced with pesticides back to colonies (Mader et al. 2011). Neonicotinoids are the most widely used insecticide on earth, and are particularly harmful to bee populations in causing dramatic die-offs (Hopwood et al. 2012, Mineau and Palmer 2013). Neonicotinoids are used on crops, pet collars, home and garden products, and as seed coatings, to name a few of their applications. They are often used pre-emptively, as in the case of seed coatings, instead of when pests are actually present. Although neonicotinoids are much less acutely toxic to farm workers, they are highly toxic to wildlife. A single corn seed coated with neonicotinoids can kill

Western Bumble Bee © Derrick Ditchburn (The Xerces Society)

80,000 bees and up to 10 birds (Mineau and Palmer 2013). Sublethal doses also can have significant, chronic reproductive impacts (Mineau and Palmer 2013). Neonicotinoids have also been detected in streams in Idaho (Hladik and Kolpin 2015). This genre of insecticides is suspected to play a part in the significant decline of insectivorous birds, but research is needed.

Significant benefits to pollinators can be achieved through reducing the use of, and pollinator exposure to, pesticides (Mader et al. 2011).

Objective	Strategy	Action(s)	Target SGCNs
Reduce native	Encourage	Conduct and support	A Miner Bee(Perdita barri)
pollinator	adherence to the	educational activities which	A Miner Bee (P. salicis euxantha)
exposure to	principles of	encourage potential	A Miner Bee (P. wyomingensis
pesticides	integrated pest	pesticide applicators to	sculleni)
(Mader et al.	management	eliminate use of pesticides	Yellow Bumble Bee
2011).	and encourage	where practical, apply the	Hunt's Bumble Bee
	use of	minimum amount of	Morrison's Bumble Bee
	environmentally	chemical necessary and	Western Bumble Bee
	benign pesticides	apply when pollinators are	Suckley's Cuckoo Bumble Bee
	at small scales.	least active (i.e., nighttime,	A Mason Bee (Hoplitis
		when flowers are not	orthognathus)
		blooming) (Mader et al.	A Moth (Grammia eureka)

Objective	Strategy	Action(s)	Target SGCNs
		2011).	Johnson's Hairstreak
			Monarch
		Specifically target urban	Gillette's Checkerspot
		homeowners in educational	
		efforts in the elimination of	
		pesticide use, or proper	
		application of pesticides	
		(Mader et al. 2011).	
		Conduct and support	
		workshops which discuss	
		pesticides in relation to other	
		pollinator habitat	
		management concerns (Mader et al. 2011).	
Reduce native	Implement	Use the minimum	A Miner Bee(Perdita barri)
pollinator	measures to	recommended amount of	A Miner Bee (P. salicis euxantha)
exposure to pesticides on	reduce or eliminate	pesticide (Mader et al. 2011).	A Miner Bee (P. wyomingensis sculleni)
IDFG	pesticide use on	Apply pesticides at times	Yellow Bumble Bee
administered	IDFG Wildlife	when pollinators are least	Hunt's Bumble Bee
property (Mader	Management	active such as nighttime,	Morrison's Bumble Bee
et al. 2011).	Areas and other	cool periods, low wind	Western Bumble Bee
	properties (Mader	activity, and when flowers	Suckley's Cuckoo Bumble Bee
	et al. 2011).	are not blooming (Mader et al. 2011).	A Mason Bee (Hoplitis
		di. 2011).	orthognathus) A Moth (Grammia eureka)
		Mow or otherwise remove	Johnson's Hairstreak
		flowering weeds before	Monarch
		applying pesticides (Mader	Gillette's Checkerspot
		et al. 2011).	
Eliminate use of	Increase public	Develop and distribute	A Miner Bee(Perdita barri)
neonicotinoid	education and	educational material.	A Miner Bee (P. salicis euxantha)
insecticides	awareness on the	Distribute to municipalities,	A Miner Bee (P. wyomingensis
(Hopwood et al.	detrimental	counties, agriculture	sculleni)
2012).	effects of neonicotinoids on	producers, habitat managers, and other	Yellow Bumble Bee Hunt's Bumble Bee
	bees (Hopwood	property owners (Hopwood	Morrison's Bumble Bee
	et al. 2012).	et al. 2012).	Western Bumble Bee
	2 2 2 2 2 2 7 2 7		Suckley's Cuckoo Bumble Bee
		Prohibit use of neonicotinoids	A Mason Bee (Hoplitis
		on state lands, particularly	orthognathus) '
		IDFG Wildlife Management	A Moth (Grammia eureka)
		Areas.	Johnson's Hairstreak
			Monarch
			Gillette's Checkerspot

Habitat loss

Pollinators require foraging and nesting habitat. Providing both types of habitat within close proximity to each other is the best way to ensure pollinator success. Protecting, enhancing, and creating pollinator habitat can be a fun and rewarding way to engage with local communities. Educating landowners and managers about techniques to reduce land management impacts to pollinators is an essential component to pollinator habitat management.

Objective Strategy Action(s) Targ	get SGCNs
Reduce impact Educate about, Work with land managers and livestock A M	Miner Bee(Perdita
	barri)
	Miner Bee (P. salicis
	euxantha)
	Miner Bee (P.
	wyomingensis
	sculleni)
	low Bumble Bee
	nt's Bumble Bee
1 , , , , , , , , , , , , , , , , , , ,	orrison's Bumble Bee
	estern Bumble Bee
	ckley's Cuckoo Bumble Bee
	Mason Bee (Hoplitis orthognathus)
	Moth (Grammia
	eureka)
	nnson's Hairstreak
Department to implement proper Moi	onarch
· · · · · · · · · · · · · · · · · · ·	lette's Checkerspot
management (Mader et al. 2011).	
	Miner Bee(Perdita
	barri)
	Miner Bee (P. salicis
	euxantha)
	Miner Bee (P.
	wyomingensis
	sculleni) llow Bumble Bee
	nt's Bumble Bee
	orrison's Bumble Bee
	estern Bumble Bee
	ckley's Cuckoo
	Bumble Bee
	Mason Bee (Hoplitis
	orthognathus)
	Moth (Grammia
	eureka)
	nnson's Hairstreak
	onarch
	lette's Checkerspot
determine presence and use of existing	
milkweed patches.	1' D /D !!!
	Miner Bee(Perdita
	barri) Miner Bee (P. salicis
	euxantha)
	Miner Bee (P.
	wyomingensis
	sculleni)
	llow Bumble Bee
, , ,	nt's Bumble Bee
	orrison's Bumble Bee
	estern Bumble Bee
	ckley's Cuckoo
2015)	Bumble Bee
I I A N	Mason Bee (Hoplitis

Objective	Strategy	Action(s)	Target SGCNs
		Increase the use of biocontrol agents as part of integrated pest management for noxious weed control to reduce herbicide use and impacts.	orthognathus) A Moth (Grammia eureka) Johnson's Hairstreak Monarch Gillette's Checkerspot
Create new urban and rural pollinator habitat.	Develop programs to encourage urban landowners to create pollinator habitat.	Provide pollinator habitat workshops for homeowners and rural land owners. Provide pollinator educational materials for homeowners and landowners. Develop and support incentives for homeowners to create pollinator habitat in urban yards. Work with municipalities and businesses to create urban pollinator habitat.	A Miner Bee (Perdita barri) A Miner Bee (P. salicis euxantha) A Miner Bee (P. wyomingensis sculleni) Yellow Bumble Bee Hunt's Bumble Bee Hunt's Bumble Bee Western Bumble Bee Suckley's Cuckoo Bumble Bee A Mason Bee (Hoplitis orthognathus) A Moth (Grammia eureka) Johnson's Hairstreak Monarch Gillette's Checkerspot

High rated threats to Pollinators in the Blue Mountains

Noxious weeds & invasive annual grasses

Invasive species have the ability to outcompete and exclude native forbs and flowering shrubs important to native pollinators. Habitats under stress from changing temperature and precipitation patterns, increased wildfire scope and severity, and a host of other stressors, are more susceptible to invasion. Although noxious weeds may provide pollinators with alternative food sources and breeding habitat, it is not well known which, if any pollinator species can sustain themselves within invasive dominated habitats.

Objective	Strategy	Action(s)	Target SGCNs
Increase	Understand how	Develop research protocols to determine	A Miner Bee(Perdita
understanding of	noxious and	the use of nonnative plants by native	barri)
how altered	invasive plants	pollinators and whether nonnative plants	A Miner Bee (P.
landscapes are	are used by	are able to meet pollinator life history	salicis euxantha)
used by and	native pollinators.	requirement in impacted habitats.	A Miner Bee (P.
sustain			wyomingensis
pollinators.		Share results with applicable land and	sculleni)
		pollinator managers.	Yellow Bumble Bee
			Hunt's Bumble Bee
		Use results in land management planning.	Morrison's Bumble
			Bee
			Western Bumble
			Bee
			Suckley's Cuckoo
			Bumble Bee

Objective	Strategy	Action(s)	Target SGCNs
Sustain and	Control and	Support the development of a framework	A Mason Bee (Hoplitis orthognathus) A Moth (Grammia eureka) Johnson's Hairstreak Monarch Gillette's Checkerspot
improve habitats for native pollinators. Restore diverse forb communities to degraded habitats.	manage established noxious and invasive weeds, and prevent further invasion of minimally impacted habitats.	Support the development of a framework for a national invasive species EDRR program (DOI 2105). Use Integrated Pest Management techniques to treat weeds across the greater landscape with emphasis on biocontrol in area with low accessibility. Support research and development of additional biocontrol agents to reduce the need for pesticide use to control noxious weeds. Explore the use of MB 906®, a bacteria soil amendment for the suppression of annual grass, in restoration efforts; commercially available fall 2015. Promote/require the use of certified weed-free seeds/forage. Incorporate desirable nonnative plant species capable of outcompeting invasive species as the first transitional step in restoration at sites heavily dominated by invasive species. Develop and build upon multiagency/organization partnerships, including Cooperative Weed Management Areas, to address weed and restoration issues across land ownership and management boundaries, and to provide educational opportunities on the impacts of invasive plants on native pollinators. Work with wildland fire and land managers to proactively take steps to manage wildfire potential in high quality pollinator habitat on public and private lands. This includes developing strategic firebreaks, green stripping and other actions aimed at reducing the scope and severity of wildfires and acres impacted.	A Miner Bee (Perdita barri) A Miner Bee (P. salicis euxantha) A Miner Bee (P. wyomingensis sculleni) Yellow Bumble Bee Hunt's Bumble Bee Morrison's Bumble Bee Western Bumble Bee Suckley's Cuckoo Bumble Bee A Mason Bee (Hoplitis orthognathus) A Moth (Grammia eureka) Johnson's Hairstreak Monarch Gillette's Checkerspot

Species designation, planning & monitoring

Actions to enhance pollinator habitat will be most effective with knowledge of the current status of SGCN populations. Initiation of long term monitoring will allow a continuous data stream to assess conservation activities.

Objective	Strategy	Action(s)	Target SGCNs
Determine	Conduct surveys	Conduct surveys to	A Miner Bee(Perdita barri)
pollinator	and implement	identify colonies and	A Miner Bee (P. salicis euxantha)
population	long term	breeding locations of	A Miner Bee (P. wyomingensis
status.	pollinator	pollinator SGCN.	sculleni)
	monitoring		Yellow Bumble Bee
	program.	Research critical host	Hunt's Bumble Bee
		plants for pollinator	Morrison's Bumble Bee
		SCGN. Use information	Western Bumble Bee
		gathered in land use	Suckley's Cuckoo Bumble Bee
		management decisions.	A Mason Bee (Hoplitis orthognathus)
			A Moth (Grammia eureka)
		Protect known breeding	Johnson's Hairstreak
		sites for native pollinators.	Monarch
			Gillette's Checkerspot

Blue Mountains Section Team

A small working group developed an initial draft of the Blue Mountains Section Plan (Miradi v. 0.12), which was then reviewed by a wider group of partners and stakeholders during a 2-day workshop held at the Idaho Department of Fish and Game Headquarters office, Boise, Idaho in August 2014 (this input was captured in Miradi v. 0.14). That draft was then subsequently distributed for additional stakeholder input including a half-day meeting in December 2014. Since then, we have continued to work with key internal and external stakeholders to improve upon the plan. Materials in this document are based on Miradi v. 0.35. Individuals, agencies, and organizations involved in this plan are listed in Table 7.3.

Table 7.3 Individuals, agencies, and organizations involved in developing this plan a

First name	Last name	Affiliation
Rita	Dixon* b	Idaho Department of Fish and Game, Headquarters
Anna	Owsiak*	Idaho Department of Fish and Game, Southwest Region
Bill	Bosworth*	Idaho Department of Fish and Game, Southwest Region, Nampa
Juliet	Barenti	US Fish and Wildlife Service
Kerry	Barnowe-Meyer	Nez Perce Tribe
Justin	Barrett	Idaho Department of Fish and Game, Clearwater Region
Regan	Berkley	Idaho Department of Fish and Game, Southwest Region, McCall
Joanne	Bonn	US Forest Service Northern Region (R1), Nez Perce-Clearwater National Forests
Greg	Burak	US Fish and Wildlife Service
Frances	Cassirer	Idaho Department of Fish and Game, Clearwater Region
Ana	Egnew	Payette National Forest
Diane	Evans Mack	Idaho Department of Fish and Game, Southwest Region, McCall
Lance	Hebdon	Idaho Department of Fish and Game, Headquarters
Dave	Hopper	US Fish and Wildlife Service
Tony	Hulthuizen	Idaho Power
Allison	Johnson	US Forest Service Northern Region (R1), Nez Perce-Clearwater National Forests
Craig	Johnson	Bureau of Land Management (US) (BLM)
Michelle	Kemner	Idaho Department of Fish and Game, Southwest Region, Nampa
Joe	Kozfkay	Idaho Department of Fish and Game, Southwest Region, Nampa
Kristin	Lohr	US Fish and Wildlife Service
Sal	Pallazolo	Idaho Department of Fish and Game, Headquarters
Hollie	Miyasaki	Idaho Department of Fish and Game, Upper Snake

First name	Last name	Affiliation
Ann	Moser	Idaho Department of Fish and Game, Headquarters
Colleen	Moulton	Idaho Department of Fish and Game, Headquarters
Chris	Murphy	Idaho Department of Fish and Game, Headquarters
Sal	Palazzolo	Idaho Department of Fish and Game, Headquarters
Jason	Pyron	US Fish and Wildlife Service
Nick	Salafsky	Foundations of Success
Mark	Sands	Idaho Department of Fish and Game, Southwest Region, Nampa
Joel	Sauder	Idaho Department of Fish and Game, Clearwater Region
Angie	Schmidt	Idaho Department of Fish and Game, Headquarters
Garry	Seloske	US Forest Service Northern Region (R1), Nez Perce-Clearwater National Forests
Brad	Smith	Idaho Conservation League
Leona	Svancara	Idaho Department of Fish and Game, Headquarters
Art	Talsma	The Nature Conservancy
Joe	Weldon	Bureau of Land Management (US) Idaho

^a Apologies for any inadvertent omissions.
^b An asterisk "*" denotes team leader(s) and contact point if you would like to become involved in this work.